DOCUMENT RESUME ED 477 265 SE 067 626 AUTHOR Viola, Vic; Hearle, Robert TITLE The Heart of Matter: A Nuclear Chemistry Module. Teacher's Guide. ISBN ISBN-06-5612248 PUB DATE 1980-00-00 NOTE 84p.; Produced by the Chemistry Association of Maryland. For student book, see SE 067 625. For other modules in series, see SE 067 618-630. PUB TYPE Books (010) -- Guides - Classroom - Teacher (052) EDRS PRICE EDRS Price MF01/PC04 Plus Postage. DESCRIPTORS *Chemistry; Curriculum Design; Environmental Education; *Inquiry; Instructional Materials; *Interdisciplinary Approach; Science Instruction; Secondary Education; Teaching Approach, Science instruction, Secondary Education, reaching Methods #### **ABSTRACT** This teacher's guide is designed to provide science teachers with the necessary guidance and suggestions for teaching nuclear chemistry. In this book, the fundamental concepts of nuclear science and the applications of nuclear energy are discussed. The material in this book can be integrated with the other modules in a sequence that helps students see that chemistry is a unified science. Contents include: (1) "Basic Properties of Matter"; (2) "The Makeup of Our Solar System"; (3) "Nucleosynthesis and Stellar Evolution"; (4) "Radioactive Decay"; (5) "The Search for New Elements"; (6) "Uses of Radiation"; and (7) "Nuclear Power". (KHR) interdisciplinary # THE HEART OF MATTER A NUCLEAR CHEMISTRY MODULE PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY H.DeVoe TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. BEST COPY AVAILABLE | STATEPROVINCE COUNTY PARISH SCHOOL DIST | K IS THE PRO | | Book No
Enter inform
in spaces
to the left a
instructed | ation | |---|--------------|--------------|---|----------| | | - | | CON | NOITION | | | ISSUED TO | Yeor
Used | ISSUED | RETURNED | | | | | | | | | | | | | - 1. Teachers should see that the pupil's name is clearly written in link in the spaces above in every book issued. - 2. The following terms should be used in recording the condition of the book: New: Good: Fair: Poor: Bad. #### IAC PROJECT TEAM Directors of IAC: Marjorie Gardner, 1971–73, 1976–79 Henry Heikkinen, 1973–76, 1979– Revision Coordinator: Alan DeGennaro #### IAC MODULAR CHEMISTRY PROGRAM ### MODULE AUTHORS **REACTIONS AND REASON:** Gordon Atkinson, Henry Heikkinen An Introductory Chemistry Module **DIVERSITY AND PERIODICITY:** James Huheey An Inorganic Chemistry Module **FORM AND FUNCTION:** Bruce Jarvis, Paul Mazzocchi An Organic Chemistry Module MOLECULES IN LIVING SYSTEMS: David Martin, Joseph Sampugna A Biochemistry Module **THE HEART OF MATTER:** Vic Viola A Nuclear Chemistry Module THE DELICATE BALANCE: Glen Gordon, William Keifer An Energy and the Environment Chemistry Module COMMUNITIES OF MOLECULES: Howard DeVoe A Physical Chemistry Module Teacher's Guides Teacher's Guide Coordinators: (available for each module) Robert Hearle, Amado Sandoval **TEACHER'S GUIDE** # THE HEART OF MATTER A NUCLEAR CHEMISTRY MODULE Vic Viola Robert Hearle Harper & Row, Publishers New York Philadelphia Hagerstown San Francisco London ### **AUTHORS** **TEACHER'S GUIDE** # THE HEART OF MATTER: A NUCLEAR CHEMISTRY MODULE #### VIC VIOLA Something funny happened to Vic Viola on the way from Abilene to Lawrence, Kansas. He wanted to be the "fastest pen" from Abilene to hit any school of journalism west of the Mississippi. Instead, Vic became the "fastest gun" with a cyclotron. His deadly aim with protons and alpha particles has won him a well-deserved reputation among his peers. Some of his current research interests are studies of the origin of the elements lithium, beryllium, and boron in nature and their relation to theories of the expanding Universe. In addition he investigates nuclear reactions initiated by very heavy nuclei, such as krypton and xenon. Busy as Vic is—playing with the Maryland cyclotron, teaching a class, writing a research report or a high-school chemistry module—he still finds time to jog a few miles every day. If you have any questions for Vic, your best bet may be an ambush as he rounds the dogleg on the seventh hole of the Maryland golf course. #### **ROBERT HEARLE** Robert Hearle came to the University of Maryland in 1970 after working as a research chemist. While at Maryland he taught in the Chemistry and Education Departments, assisted in supervising student teachers in science, and was part of the IAC development team. Bob is now teaching in the Prince George's County, Maryland, school system. His special fields of interest include analytical and organic chemistry and computer-assisted instruction, including the development of a computer-managed independent study program. Copyright © 1980 by Chemistry Associates of Maryland, Inc. All rights reserved. Printed in the United States of America. No part of this publication may be reproduced in any form or by any means, photographic, electrostatic or mechanical, or by any information storage and retrieval system or other method, for any use, without written permission from the publisher. STANDARD BOOK NUMBER 06-5612248 012345MU0987654321 ### **Contents** | INTR | ODUCING THE HEART OF MATTER | 1 | | | | |--|--|------|--|--|--| | Special Features in the Student Module | | | | | | | Managing the Laboratory | | | | | | | | lating Student Performance | 4 | | | | | | ale Concepts | 4 | | | | | Mod | ule Objectives | 6 | | | | | TEAG | CHING THE HEART OF MATTER | 11 | | | | | BAS | C PROPERTIES OF MATTER | 12 | | | | | N-1 | Elements: A Question of Beginning | 12 | | | | | N-2 | From the Smallest to the Largest | 12 | | | | | N-3 | Fundamental Particles: Building Blocks | 12 | | | | | N-4 | Heads/Tails and Half-life/Miniexperiment | 14 | | | | | N-5 | The Basic Forces: Nature's Glue | 15 | | | | | N-6 | , | 16 | | | | | N-7 | Interactions: Getting It Together | 17 | | | | | N-8 | Accelerating Particles | 18 | | | | | N-9 | Radiation Detection/Experiment | 18 | | | | | THE | MAKEUP OF OUR SOLAR SYSTEM | 22 | | | | | N-10 | Identifying the Nuclides | 22 | | | | | N-11 | | 23 | | | | | N-12 | | · 24 | | | | | N-13 | The Chemistry of Radioactive Nuclides/Experiment | 24 | | | | | N-14 | · · · · · · · · · · · · · · · · · · · | 28 | | | | | NUC | LEOSYNTHESIS AND STELLAR EVOLUTION | 30 | | | | | N-15 | The "Big Bang" Theory | 30 | | | | | N-16 | - · · | 31 | | | | | N-17 | | 31 | | | | | N-18 | <u> </u> | 32 | | | | | N-19 | <u> </u> | 33 | | | | | N-20 | · · · · · · · · · · · · · · · · · · · | 34 | | | | | N-21 | · · · · · · · · · · · · · · · · · · · | 35 | | | | | N-22 | <u> </u> | 35 | | | | | N-23 | | 36 | | | | | RAD | IOACTIVE DECAY | 40 | | | | | N-24 | From Stable to Radioactive | 40 | | | | | N-25 | | 40 | | | | iii | N-26 | Gamma Decay | 41 | | |----------------------------|--|----------|--| | N-27 | Beta Decay | 41 | | | N-28 | The Half-life of ^{137m} Ba/Experiment | 42 | | | N-29 | | 43 | | | N-30 | | 44 | | | N-31 | | 45 | | | N-32 | | 46 | | | THE S | SEARCH FOR NEW ELEMENTS | 49 | | | N-33 | Modern Alchemy | 49 | | | | Superheavy-Element Synthesis | 49 | | | USES | OF RADIATION | 50 | | | N-35 | Radiation in Our Environment | 50 | | | N-36 | | 51 | | | N-37 | | 55 | | | N-38 | Tracers/Miniexperiment | 55 | | | N-39 | | 56 | | | N-40 | | 56 | | | N-41 | 1 | 56 | | | N-42 | 1 0 | 57 | | | | Radiation and Consumer Products | 57 | | | | Activation Analysis | 58 | | | NUCL | EAR POWER | 59 | | | N-45 | Nuclear Reactor Operation | 59 | | | N-46 | | 59 | | | N-47 | Miniature Power Sources | 63 | | | N-48 | | 63 | | | SUMM | MARY | 64 | | | APPE | NDIX | | | | Safety | | 65 | | | | Units | . 66 | | | | le Tests | 67 | | | | owledge-Centered Module Test | 68 | | | Skill-Centered Module Test | | | | | | Materials List | | | | | owledgments | 73
74 | | | Index | | | | | | of International Relative Atomic Masses | 75
76 | | | | lic Table of the Elements | 70 | | # Introducing The Heart of Matter In developing this nuclear module, we have tried to fulfill two basic objectives. The first is to present the fundamental concepts of nuclear science—nomenclature, radioactive decay, nuclear reactions—and the applications of nuclear energy. The second objective is to familiarize students with current theories of stellar evolution and nucleosynthesis. By fulfilling these two objectives we are able to treat nucleosynthesis as a story line for the presentation of nuclear phenomena. This approach lends greater continuity to the teaching of nuclear science and does not significantly increase the complexity of the quantitative material introduced to the student. For the many high-school students who do not have access to the apparatus required for a nuclear chemistry program, this approach provides a coherent program that can be implemented without any laboratory work. Our experience with teaching the subject matter has demonstrated that the average high-school student can successfully master the material at the level presented here. It is expected that *The Heart of Matter* will be taught toward the end of the IAC year and program, perhaps being utilized in advanced high-school courses. With advanced students it may be necessary to provide a more quantitative base: for example, complete presentation of the laws of radioactive decay. Although it is possible to direct interested students toward
theory-oriented material, the preference is to direct them toward general topics. You will note that radioactive decay is discussed rather late in the module. Because of the need to deal with this subject in earlier sections, preliminary discussions are given in sections N-3 Fundamental Particles: Building Blocks, N-4 Heads/Tails and Half-life, and N-12 Transmutation of Elements. To provide students with an adequate background for the intervening discussions, you should emphasize the subject of half-lives in these sections. Because stellar nucleosynthesis serves as the basic story line, you need not feel handicapped if your high-school laboratory lacks the equipment required for a nuclear chemistry program. The Heart of Matter: A Nuclear Chemistry Module outlines a basic program in nuclear chemistry that can be taught independently of laboratory work, although the laboratory program increases the effectiveness of the module. All that is needed to carry out many of the experiments is a MINIGEN-ERATOR^{TM*} and a detector (see Teaching The Heart of Matter). The basic laboratory sequence outlined in the student module can be replaced or supplemented by other activities if the basic MINIGENER-ATOR package is not available to you. Supplementary student readings, films, and class tours of nuclear-particle accelerators or nuclear power reactors are among the options you may wish to include in your classroom program. *The term \min GENERATOR is a registered trademark of Redco Science Inc. # **Special Features in the Student Module** **Metric System** Le Système International (SI) is used throughout the IAC program. As you work with this module, you may wish to review some points of the metric system as presented in *Reactions and Reason: An Introductory Chemistry Module* (see section A-8 and Appendix II). There is a metric-units chart in the appendix of *The Heart of Matter* student module that students can easily refer to. **Time Machine** A feature we call the *Time Machine* appears in the IAC modules in order to show chemistry in a broader context. For some students this may provide a handle on particular aspects of chemistry by establishing the social-cultural-political framework in which significant progress has been made in chemistry. Students may enjoy suggesting other events in chemistry around which to create *Time Machines* of their own. **Cartoons** A popular feature of the IAC program is the use of chemistry cartoons. These cartoons give students a chance to remember specific points of chemistry in another important way—through humor. Suggest that your students create other chemistry cartoons for their classmates to enjoy. **Safety** Laboratory safety is a special concern in any chemistry course. In addition to including safety discussions and guidelines in the appendix of each student module and teacher's guide, experiments have been developed in a way designed to eliminate potentially dangerous chemicals and procedures. Moreover, each experiment that might present a hazard—such as fumes, corrosive chemicals, or the use of a flame—has been marked with a safety symbol to alert students and teachers to use added, reasonable caution. Caution statements, in bold type, also appear in experiments to specifically instruct the student on the care required. **Selected Readings** Articles and books that tie in with the topics discussed in the IAC program have been listed in the appendix of the student module as well as in the teacher's guide. Encourage your students to use this section. In addition, students should be made aware of the importance of keeping up-to-date with current literature in the ever-changing field of nuclear chemistry. You may wish to suggest other material that you have found interesting and enjoyable. Illustrations and Photographs The module is extensively illustrated to provide relevant and stimulating visual material to enable students to relate chemistry to everyday life, as well as to provide material for provocative discussion. In using some of these illustrations, it is not the intention of IAC to endorse any particular product or brand, but only to relate chemistry to life outside the classroom. As you proceed through each section, encourage students to collect, display, and discuss photos and illustrations that provoke further discussion. **Problems** A number of problems have been interspersed throughout the student module, in addition to the questions that are naturally built into the narratives and the laboratory experiments. You will find some of these problems in specifically marked sections in the student module. These problems can be used in a variety of ways as you see fit. They are not planned as tests; remember, the IAC program is designed so that mastery of the content and skills can be achieved through the repeated reinforcement of ideas and procedures encountered by students as they progress through the various modules. (Also see Evaluating Student Performance for additional information on evaluation and evaluation items for this module.) ### **Managing the Laboratory** In the teacher's guide, hints and suggestions are given for managing each experiment in the laboratory. Share as many of these hints as possible with your students to allow them to participate fully in successful laboratory management. Make sure that you rotate assignments so that each student has a chance to experience this type of participation. **Preparations and Supplies** Student aides can be helpful in preparing solutions, labeling and filling bottles, cleaning glassware, and testing experiments. Each experiment has been classroom tested, but you should try each experiment to determine any revisions necessary to meet the needs of your situation or that of your students. **Cleaning Up** Involve your students in putting away equipment, washing glassware, and storing material for the next time it is to be used. Taking care of equipment is part of the responsibilities we seek to foster. Laboratory Reports and Data Processing Recording data and preparing reports on laboratory experimentation are important skills in all science courses and, of course, are part of the IAC program. Although you may have your own methods of student reporting, some of the suggestions that IAC teachers have found successful have been included for your consideration. It is helpful for students to keep a laboratory notebook. A quadrille-ruled laboratory notebook with a sheet of carbon paper allows a student to produce two data sheets and copies of the report summary. Each page can be permanently retained in the notebook, and the duplicate copy can be submitted for evaluation or tabulation. You will find it helpful if data summaries, including all written observations, are submitted at the end of the laboratory period, even though the calculations and/or questions are not due until a later date. You will then be able to assemble a summary of all student results for a particular investigation on the chalkboard or on an overhead transparency. Such data permit useful discussion on determining a "best" value through a median or mean value, a histogram, or through some other visual report of overall student results. A realistic view of laboratory work suggests that in the most fundamental sense there are no wrong laboratory results. All students obtain results consistent with the particular experimental conditions (either correct or incorrect) they have established. Because careful work will yield more precise results, encourage each student to take personal pride in experimental work. If students disagree on a result, discuss the factors that might account for the difference. A student who provides a thoughtful analysis of why a particular result turned out to be "different" (incomplete drying, a portion of the sample was spilled, etc.) deserves credit for such interpretation. Laboratory Safety The IAC program introduces many new laboratory procedures and activities to students. To use the IAC program safely you should become thoroughly familiar with all student activities in the laboratory. Do all the experiments and carry out all the demonstrations yourself before presenting them to your class. We have tested each experiment and have suggested the use of chemicals that provide the least chance of causing a safety problem in the laboratory. The teacher's guide has many suggestions to help you provide your students with safe laboratory experiences. Have the students read Appendix I: Safety. Then conduct a brief orientation to laboratory safety before the students encounter their first laboratory experience in each module. Review, when necessary, and discuss precautions and safety each time a symbol appears in the student text. In addition, the Suggested Readings in the teacher's guide of Reactions and Reason lists safety manuals that give detailed instructions on the handling of hazardous chemicals, disposal of chemicals, and general laboratory safety. **Materials for IAC** In light of increasing costs for equipment and supplies, as well as decreasing school budgets, we have tried to produce a materials list that reflects only the quantities needed to do the experiments with minimal surplus. Thus, the laboratory preparation sections contain instructions for only a 10 to 20 percent surplus of reagents. Add enough materials for student repeats and preparation errors. ### **Evaluating Student Performance** There are many ways of evaluating your students' performances. One of the most important forms of evaluation is observing your students as they proceed through the IAC program. IAC has developed skill tests and knowledge tests for use with this module. These test items have been suggested and tested by IAC classroom chemistry teachers. You are encouraged to add these to your own means of student evaluation. The module tests are at the end of the teacher's guide. In addition to the problems and questions incorporated in the student
module text and illustration captions, there are suggested evaluation items at the end of each module section in the teacher's guide. Answers to all of the evaluation items are included to help you in your classroom discussion and evaluation. For information on evaluating students' attitudes while using this module, see *Reactions and Reason: An Introductory Chemistry Module*. ### **Module Concepts** #### BASIC PROPERTIES OF MATTER - All atoms consist of fundamental particles that are distinguished from one another by their mass, electric charge, and half-life. - The fundamental particles include the neutron, the proton, and the electron. - Gravity, electromagnetism, and the nuclear force are three basic forces that may act upon the fundamental particles. These forces are responsible for holding our Universe together. - In nuclear reactions three entities are conserved: the sum of the mass and energy, the total charge of the system, and the total number of nucleons. - Interactions between the particles and basic forces in the nucleus determine the stability of the nucleus. #### THE MAKEUP OF OUR SOLAR SYSTEM - The stability of nuclides is related to the ratio of neutrons to protons. - Nuclear stability is enhanced when protons and neutrons achieve a closed-shell configuration. - Nuclides may be classified as either stable or radioactive; radioactive nuclides may be either natural or synthetic. • The relative abundances of the elements give an indication of how they were formed. ## NUCLEOSYNTHESIS AND STELLAR EVOLUTION - Many different star types exist in our Universe. - Different star types represent different processes of element formation. - A star is believed to evolve through a sequence beginning with the main sequence stage, continuing through the red giant stage, followed by a supernova stage, destruction, and a new main sequence star. - Main sequence stars involve fusion of hydrogen to helium. - Red giants involve helium "burning." - Successive stages of carbon burning and silicon burning lead to ⁵⁶₂₆Fe. - Nuclei heavier than ${}_{26}^{56}$ Fe are believed to be formed by a process that involves neutron capture and β -decay. This process is called the r-process and is terminated by nuclear fission. - Heavy elements can be formed also by the s-process in a manner similar to that in which they are formed by the r-process but at a much slower rate. #### RADIOACTIVE DECAY - Half-life is the time required for one-half of the particles in a radioactive sample to decay. - Four processes of radioactive decay are gamma decay, beta decay, alpha decay, and spontaneous fission. - The rate of radioactive decay of naturally occurring nuclides provides a means by which the age of the Earth and archaeological samples can be approximated. - Radiation is emitted in all directions and its intensity varies with distance, according to the inverse square law. #### THE SEARCH FOR NEW ELEMENTS - The production of synthetic elements relies heavily on the use of nuclear reactors. - The production of superheavy elements relies on the use of heavy-ion accelerators. #### **USES OF RADIATION** - Background radiation exists because of the decay of naturally occurring radioactive substances and the presence of cosmic rays. - Applications of radioactive tracers include the study of the mechanisms of chemical reactions, - the nature of chemical bonds, and the diagnosis of illnesses. - Radiation can be used to split molecules, thus forming free radicals for use in genetic and agricultural research and in the treatment of diseases such as cancer. #### **NUCLEAR POWER** - Energy is produced in nuclear reactors by means of fission reactions. - The generation of nuclear power has an effect on the environment. - Nuclear-fusion reactors are being developed based on fusion reactions that occur in the Sun. - The components of a nuclear reactor include the fuel rods, control rods, moderator, heat exchanger, shielding, and containment shield. - ²³⁵U is the most common fuel used for nuclear reactors, which derive their energy from nuclear-fission reactions. - Nuclear power provides a means of making our country independent in terms of its energy needs. However, as with the burning of coal, oil, and gas, there are also tradeoffs for our environment. Among these are the exposure of individuals to radiation, the contamination of the environment with radioactivity in the event of an accident, the reprocessing of nuclear fuel, and the storage of radioactive wastes. ### **Module Objectives** We have attempted to group module objectives in three broad categories: concept-centered, attitude-centered, and skill-centered. The categories are not mutually exclusive; there is considerable overlap. The conditions for accomplishing each objective are not given, since they can easily be found in the respective section in the module. Note also that concept and skill objectives are more specific than those in the affective domain. It is very difficult to classify objectives in this way, but we have been encouraged to do so by class- room teachers who have helped in this difficult task. The objectives identified here should provide you with a useful starting point in clarifying your own goals in teaching this module. We encourage you to identify alternate objectives, using this list as a point of departure. Assessment items can be found throughout the text and at the end of major sections in the student module in the form of *Problems*. Other *Evaluation Items* are included after each major section in this guide and in the form of module tests for knowledge and skill objectives, located in the appendix. Concept-Centered Objectives Attitude-Centered Objectives Skill-Centered Objectives #### **BASIC PROPERTIES OF MATTER** #### N-1 Identify the atomic nucleus as the factor that determines whether or not an element can exist in nature and what its chemical characteristics will be. #### N-2 • Define the term stellar nucleosynthesis. #### N-3 Characterize the fundamental particles of the atom, including their mass, electric charge, and half-life. #### **N-5** Name the three basic binding forces in the Universe. Compare the relative strengths of these forces. Describe how these forces affect particles in the atom. #### **N-6** - Write the mathematical expression for the law of conservation of mass-energy and state the implications of the law. - Explain the meaning of the conservation of electric charge in a reaction. - State the law of conservation of nucleon number. - Inquire about the possible origins of elements in the Universe. - Recognize the importance of controlling variables in an experiment. #### N-4 - Solve problems that involve the half-lives of radionuclides. - Determine the probability of the occurrence of simple events. #### **N-6** Perform calculations based on the law of conservation of massenergy. #### N-9 - Measure amounts of radiation using a radiation detector. - Determine the relationship between the activity of a radioactive source and the distance of that source from a detector. #### N-7 - Describe the effects that the basic forces have on interactions between the fundamental particles. - Explain the operation of a radiation detector. #### N-8 Explain how nuclear particles are accelerated. #### N-9 State the relationship between the activity of a radioactive source and the distance of that source from a detector. #### THE MAKEUP OF OUR SOLAR SYSTEM #### N-10 • Define and differentiate between *nuclide*, *nucleon*, *isotope*, *isotone*, and *isobar*. #### N-11 • Describe factors that influence the stability of a nucleus. #### N-12 • Explain the meaning of the term *transmutation*. #### N-14 • Compare the abundances of elements in the solar system. Become aware of how small the Earth is in relation to the Sun, the solar system, and the Universe. #### N-10 • Write nuclear representations for nuclides. #### N-13 Determine the amount of eluant needed to separate a radioactive reactant-product isotope pair. #### **NUCLEOSYNTHESIS AND STELLAR EVOLUTION** #### N-15 Discuss the big bang theory of element synthesis. #### N-16 Discuss how stars and galaxies were formed from big bang dust. Recognize that a theory may be useful in explaining facts but must be rejected or modified when facts are presented that cannot be explained by the theory. #### N-15 Complete nuclear equations for reactions related to the big bang theory. #### N-17 • Identify the source of energy in a main sequence star. #### N-18 Explain how helium burning follows hydrogen burning in a star's evolution. #### N-19 • Explain how carbon and silicon burning follow helium burning in a star's evolution. #### N-20 • Explain the production of heavy elements through the *r*-process. #### N-21 Describe how radioactivity was first discovered. #### N-23 - Discuss the production of heavy elements through the s-process. - Compare the ability of the *r*-process and that of the *s*-process to synthesize heavy elements. #### N-17 - Write equations for the hydrogen-burning process. - Balance nuclear reaction equations using both the longhand and the shorthand methods. - Perform calculations showing the conversion of matter into energy in nuclear reactions. #### N-18 • Write equations that illustrate helium burning. #### N-19 • Write equations that illustrate carbon and silicon burning. #### N-20 • Write equations that illustrate the *r*-process. #### N-22 • Illustrate the effect of radiation on photographic film. #### **RADIOACTIVE DECAY** #### N-24 • Explain why the terms *stable* and *radioactive* are relative terms. #### N-25 • Define and give an equation for both *radioactivity* and *half-life*. #### N-26, 27, 29, 30 State the four modes of radioactive decay. List the particles given off in each form of radioactive decay. Discuss the effects of radioactive decay particles on our environment. #### N-25 • Perform calculations based on the rate of radioactive decay. #### N-26, 27, 29 Write equations
that illustrate the four basic modes of radioactive decay. #### N-28 • Determine experimentally the half-life of a radioactive isotope. Compare the four modes of radioactive decay, including their penetrating powers and their changes in atomic number, atomic mass, and the energy of the reactant nucleus. #### N-31 • Explain the use of radioactive isotopes to determine the age of materials. #### N-32 Measure the half-life of a radioisotope commonly found in the environment. #### THE SEARCH FOR NEW ELEMENTS #### N-33, 34 - Compare the number of elements known before 1940 to the number presently known. - Discuss applications of synthetic elements in daily life. - Discuss the importance of synthesizing new elements. #### N-33, 34 Write equations that illustrate the synthesis of transuranium elements. #### **USES OF RADIATION** #### N-35 List and discuss the sources of our daily exposure to radiation. #### N-37, 40, 41 • Give examples of the use of radioactive tracers in chemistry, medicine, and agriculture. #### N-39 Discuss the effects of nuclear radiation on people and materials. #### N-43 • Describe the operation of an ionization smoke detector. #### N-44 Provide examples of how neutron activation analysis is used in different scientific disciplines. - Discuss the future influence of nuclear chemistry with respect to our society. - Discuss the beneficial uses and the detrimental effects of radiation. #### N-36 - Graph activity vs. shielding thickness data. - Determine half-thickness of a shielding material. #### N-38 Locate radioisotopes using a radiation detector. #### N-42 Demonstrate the uptake of radioactive phosphorus by a plant. #### **NUCLEAR POWER** #### N-45 - List the basic components of a nuclear reactor. - Discuss the operation of a nuclear reactor. #### N-46 • Discuss the effects of a nuclear power station on the environment. #### N-47 Discuss the application of nuclear power to miniature power sources. #### N-48 Describe the efforts being made to control nuclear fusion reactions for the production of electric power. Discuss the advantages and disadvantages of using nuclear energy as a power source. # Teaching The Heart of Matter Nuclear chemistry as taught in high school has definite meanings for most of us: the three simple types of radioactive decay, the balancing of nuclear equations, a study of nuclear reactors, and the applications of radioactivity—such as tracers, dating, and radiation therapy. In The Heart of Matter: A Nuclear Chemistry Module, we have developed a new and highly successful approach to the teaching of nuclear chemistry. Although we discuss conventional topics, the major portion of the module is devoted to nontraditional topics, including stellar synthesis of the elements. We have also restructured the approaches to the activities so that concepts such as half-life and half-thickness will acquire definite meanings for the students after they have explored them experimentally. An excellent laboratory program is available in the form of the package MINIGENERATOR Nucleonics Kit and MINIGENERATOR Nuclear Laboratory for Chemistry and Physics*. Many of the activities in this module have been structured around the MINIGENERATOR program because of its adaptability to many different situations. The kit provides a safe, well-planned, and instructive program. The heart of the MINIGENERATOR program is the MINIGENERATOR [also see Journal of Chemical Education 46(1969): 287], which consists of a long-lived source of radioactivity that is tightly bound on an ion-exchange resin in a self-contained unit. The radioactive decay of the atomic nuclei absorbed on the column produces a new element that is also radioactive but that has a much shorter half-life. The MINIGENERATOR can be used as a constant source of radiation, or the products of decay can be eluted from the resin and used to perform other measurements. Because the radioactive products decay to stable isotopes, there is no danger of radioactive contamination in these experiments. In the module we suggest a series of experiments that illustrate the principles of nuclear detection, the penetrating power of radiation, ion-exchange elution, half-life measurement, and tracer applications. Depending on the interest level of your class, you can carry out a more extensive program with activities suggested in the MINIGENERATOR program. Three options for conducting the laboratory program follow. Option I: MINIGENERATOR Program The MINIGENERATOR Nucleonics Kit contains the complete equipment necessary for an extensive nuclear laboratory program. Its components, which serve up to five students per laboratory, include a radiation detector, two MINIGENERATORS, the required laboratory supplies (solutions, containers, etc.), and a manual, MINIGENERATOR Experiments in Nucleonics**. There are no problems in using the kits in successive laboratories. Because of the expense involved, kits can be shared by several schools. For the school that makes use of the kit, we have suggested additional experiments at appropriate places in this teacher's guide. Option II: MINIGENERATORS A less expensive way of operating the laboratory program involves purchasing only the MINIGENERATORS and gathering the remaining materials from local sources. Surplus radiation detectors, for example, can be acquired from your local Civil Defense Authority, as regulations require that these battery-operated devices be replaced every three years. These detectors are usually in good working condition. Ideally, it would be desirable to have two different MINIGENERATORS per group of five students: one ¹³⁷Cs source, for which the product half-life is 2.6 minutes, and one 113Sn source, for which the product half-life is 100 minutes. If you can purchase only one kind of source, the ¹³⁷Cs is probably more valuable for the experiments suggested here. The remaining equipment, such as solutions and containers, can easily be prepared or else obtained as common laboratory stock. ^{*}Available from Redco Science Inc., Danbury, CT 06810 and from other distributors. ^{**}Henry H. Kramer and Wayne J. Gemmill, eds., MINIGENERATOR Experiments in Nucleonics (New York: Union Carbide Corporation, 1968). Available from Redco Science Inc., Danbury, CT 06810 and from other distributors. Option III: Demonstration For the even more restricted budget, the purchase of a single MINIGENERATOR and the acquisition of a surplus detector will make it possible for you to demonstrate the experiments. Instructors who are electronically inclined can add a simple circuit to provide an audio output to the detector, which will result in a more impressive demonstration. Students can record the data as an experiment is done. Student groups can also work with the MINI-GENERATOR to repeat the experiments that are demonstrated, or you may wish to have student groups provide the demonstrations for the remainder of the students in the class. To allow for individual preferences, we are leaving the teaching schedule and time plan up to the individual teacher. We would like to advise you, however, that a brisk pace is preferable. Because of the modular structure of the IAC curriculum, many concepts are treated several times from different points of view, and an intensive treatment every time is not necessary. Most teachers allow about six weeks of teaching for *The Heart of Matter*. ### **Basic Properties of Matter** Discuss with your students the long history of study that has led to the present understanding of the basic properties of matter. Emphasize that these properties have enabled scientists to understand how matter behaves. Using this information, scientists have developed theories concerning the origin of the elements and have continued to acquire new knowledge in this field. ## N-1 ELEMENTS: A QUESTION OF BEGINNING Begin the lesson with a review of the students' understanding of matter. Refer to the key question in the text, "How did the chemical elements in our environment come into existence?" Then point out the *Periodic Table of the Elements* on the inside back cover of the student module. Call on a student to interpret the table. Invite others in the class to add to the student's interpretation and, if necessary, to correct any errors that may have been expressed. What do the students know about the basic properties of matter? What do they know about the structure of an atom? The term *superheavy elements* refers to the elements near the theoretically predicted, doubly magic nucleus ²⁹⁸114, discussed in more detail in sections *N-11* and *N-34*. ### N-2 FROM THE SMALLEST TO THE LARGEST Appropriate survey films on astronomy can be useful in giving students a feeling for the size of our solar system and of the Universe itself. A film that can help students gain more insight into relative sizes is *Powers of Ten* (color, 9 minutes. Pyramid Films, Santa Monica, CA 90406). ### N-3 FUNDAMENTAL PARTICLES: BUILDING BLOCKS This section is extremely important because it forms the basis for future discussions. We have purposely avoided listing the complete array of the fundamental particles in the nuclear "zoo." Although many of these particles—such as the neutrino—are highly important to researchers, the students are only required to differentiate between the four particles listed in the student module in order to understand the material presented there or to proceed to higher-level courses. Some emphasis should be given to discussion of the photon, since this particle is important in the laboratory program. The following list of particles has been included for advanced classes or independent study. Even some of these particles may not be fundamental, since they may consist of smaller particles. For example, the nucleon may actually be | Particle | Symbol | Mass (μ) | Charge | Spin | Half-life | |------------------------|-----------------------|-----------------|--------|----------------|--------------------------------| |
Leptons | | | | | | | (1) muon | μ | 0.10 | -1 | <u>1</u>
2 | | | (2) electron | e ⁻ , _1 β | 0.000 5486 | -1 | 1/2 | stable | | (2) electron | e , ₋₁ p | 0.000 5466 | -1 | | Stable ' | | (3) neutrino | ν | 0 | 0 | $\frac{1}{2}$ | stable | | | | | | 2 | | | Mesons | | | | _ | , , , | | (1) pion | π | 0.15 | ±1, 0 | 0 | 10 ⁻⁸ s or less | | (2) kon | K | 0.50 | 0, -1 | 0 | | | Baryons | | | | | | | (1) nucleon | | | | 4 | 400 1 11 | | (a) neutron | n | 1.008 6654 | 0 | $\frac{1}{2}$ | 12.8 min; stable inside nuclei | | | | | | | inside nuclei | | (b) proton | <i>ρ</i> , Η | 1.007 8252 | +1 | $\frac{1}{2}$ | stable | | | | | | | | | (2) hyperons | Λ, Σ, Ξ | >m _n | ±1, 0 | . 1/2
. 3/2 | less than 10 ⁻⁹ s | | | | | | 3 | | | | | | | 2 | | | | | | | _ | | | Graviton (theoretical) | | 0 | 0 | 2 | stable | | | | | | | | composed of simpler particles called *quarks*, which have been hypothesized to have a one-third integral electric charge. Various combinations of quarks with a total charge of +1 make up the proton, and combinations of quarks with a net neutral charge make up the neutron. Scientists at many high-energy nuclear laboratories are presently searching to confirm the existence of the quark. For further discussion of fundamental particles, see the article by D. B. Cline, A. K. Mann, and C. Rubbia, "The Search for New Families of Elementary Particles," *Scientific American* (January 1976), page 44. It should also be mentioned that for each of the particles there exists an antiparticle with properties exactly the opposite of those listed in the table. For example, the antielectron, or positron, has a charge of +1, instead of -1. Antiparticles of all the particles listed, except for the theoretical graviton, have been observed in the laboratory. Although our galaxy is made up of particles, it is conceivable that an antiparticle galaxy exists somewhere in space. If you were to live there, everything would seem very much the same as it does on Earth—unless the antigalaxy were to encounter a normal galaxy, in which case the two would destroy each other instantaneously with one magnificent "zap." This has been observed to happen in the laboratory when particles and antiparticles collide. They annihilate one another and give off more energy than any other known process—that is, an energy equal to the total mass of the particles. The atomic mass unit has been arbitrarily defined in such a way that the atom ¹²C has a mass of 12.000 000 . . . u. This definition has been made because of the ease of using carbon as a standard in mass spectrometry measurements. An actual mass measurement of ¹²C in grams defines the value of the atomic mass unit. $$1 u = 1.660 \times 10^{-24} g \text{ or } 931.48 \text{ MeV/}c^2$$ This value also serves to define the mole. 1 mole = atoms contained in one gram-atomic mass $$= \left(\frac{12.000 \text{ g}}{12.000 \text{ u}}/\text{atom}\right)/(1.660 \times 10^{-24} \text{ g/u})$$ $$= 6.023 \times 10^{23}$$ atoms 1. 1 The other way of expressing mass, $931.48 \text{ MeV/}c^2$, is an example of the application of Einstein's equation: $$m = \frac{E}{c^2} = \frac{\text{energy in MeV}}{\text{velocity of light squared}} = \text{mass}$$ Note also that the difference between the mass of 6 protons and 6 neutrons (12.098 944 u) and the mass of the ¹²C atom (12.000 000 u) is the mass that is converted into the binding energy necessary to hold the ¹²C nucleus together. This amounts to 92.16 MeV, or an average of 7.68 MeV for each particle in the nucleus. (Average binding energy is discussed in section *N-11*.) Spin is a fundamental property which we have not discussed in the text. It is a quantum-mechanical property that is classically related to rotation about an axis (as in a spinning top or Earth's daily cycle) and revolution in an orbit (a ball on a string or Earth's yearly cycle around the Sun). Since the qualitative discussions in this text do not depend on spin, this property is best omitted from discussions at the high-school level. ## MINIEXPERIMENT N-4 HEADS/TAILS AND HALF-LIFE The introduction to the concept of half-life in this section is essential to the understanding of later discussions in this module. The miniexperiment should prove helpful in this respect, provided you have an honest class and you do not obtain results of high improbability. **Concepts** In performing this miniexperiment, a student will encounter these important ideas*: - The chances of any random event occurring are determined by the laws of probability. - Radioactive decay of the neutron can be likened to the tossing of a coin, where one side (tails) represents neutrons that have decayed, and the other side (heads) represents neutrons that have not decayed. Both are random processes. *This statement appears only with this first miniexperiment, but it applies each time this section appears in an experiment or a miniexperiment, unless otherwise noted. Determine the half-life of a substance from a knowledge of the number of particles that have decayed or remained after an integral number of half-lives. Estimated Time One-half period **Student Grouping** Students should work individually. **Materials**** You will need the following materials for a class of thirty students. a coin provided by each member of the class linear graph paper Advance Preparation None Prelab Discussion None **Laboratory Tips** Appoint a starter to oversee the flips of the coin. **Postlab Discussion** The one danger in this experiment is that the students may get the idea that the nuclei wait for one half-life and then suddenly half of them decay and the other half remain intact. Stress that the decay process occurs continuously—but that the *net* result after one half-life is that half of a sample will have decayed. For an advanced class the importance of statistics can be pointed out. The statistical error in this measurement is approximately equal to the square root of the number of events. Thus, in the first flip period (half-life), suppose you obtain a total of 100 tails. The error in this number is ± 10 , or 10 percent. In the sixth period, you may have only four tails. The error here is ± 2 , or 50 percent. Thus, for small numbers of events, one cannot expect ideal agreement with theory. There are many variations on the theme of this miniexperiment, and you may wish to develop your own approach. ^{**}The Materials list for each experiment or miniexperiment in this module is planned for each group of two to five students, unless otherwise noted. #### **ANSWER TO PROBLEM** #### (Student module page 6) A total of 256 neutrons will remain after 25.6 minutes, and 768 protons will form $[N = (\frac{1}{2})(\frac{1}{2})]$ 1024 = 256]. #### N-5 THE BASIC FORCES: NATURE'S GLUE The formulas for the three basic forces given in the text are not intended for quantitative use but rather as a guide to the understanding of the qualitative behavior of the forces. It should be noted also that the formula for the electromagnetic interaction applies to electric charges at rest—that is, the electrostatic force. At this level there is no need for introducing any mathematical formulas for magnetic interactions of charged particles. The on-off nature of the nuclear force is much more difficult to put into visual form. Despite fifty years of intensive study, nuclear scientists are still unable to write an exact mathematical expression for the nuclear force. Although more sophisticated approximations to the nuclear force are currently used, the formula we give here—the on-off force—is sufficiently close to the best current equations, and we use it because of its mathematical simplicity. A pool table with a single ball is probably as good a classical analog as can be found. That is, you can think of the pool table as being composed of a nucleon (the ball), six centers of the nuclear force (the pockets), and space (the table). As long as the ball is bouncing around from cushion to cushion, it is unaffected by the existence of the pockets. Of course, this wouldn't be true for the gravitational and electromagnetic forces because they exert themselves over long distances. However, once the ball is on the edge of a pocket, it drops in and is bound to the pocket, no longer able to roam freely in space. A fourth force, the weak nuclear force that accounts for interactions involving leptons, has been omitted from these discussions. Another omission from this section is a review of how photons (which have no mass, charge, or nucleon number) are involved in the forces. Whenever changes in electric or magnetic fields occur—such as when an electron, a proton, or a neutron (which has a small magnetic field but no charge) changes its orbit in an atom or nucleus—a photon is produced or absorbed. Although these subjects are fascinating, they are not essential to our discussion and, therefore, are left to more advanced courses. All forces are thought to exert themselves on particles by means of the transfer of a fundamental particle. The *graviton* is believed to be the fundamental particle of gravity, the *photon* is the fundamental particle of electromagnetism, and the *pion* is the fundamental particle of the nuclear force. Miniactivity The objective of this activity is to have the students demonstrate their qualitative understanding of the basic forces. Assuming that pairs of the particles listed in Table 3 (student module page 7) are the same distance apart, students are to arrange them in order from the strongest to the weakest attraction. For example, the gravitational force depends on mass. Consequently, it affects only neutrons, protons, and electrons. The neutron, which is the heaviest of the elementary particles listed, is most strongly attracted by another neutron because of the gravitational force. Two electrons exhibit the weakest gravitational attraction. The nuclear force turns out to be independent of whether the interaction involves neutrons or
protons. However, students should not be penalized if they recognize that the total protonproton interaction may be weaker because of electrostatic repulsion. When both forces are taken into account, the proton-proton force is actually a little weaker. Present the following problem to your students. By considering all possible pairs of particles (except photons) in Table 2 (namely, n-n, n-p, p-p, n-e, p-e, and e-e) to be separated by the same distance r, complete the following table for each type of force. As a guide, part of the following table has already been completed. For example, the nuclear force involves only neutrons and protons and is the same for all possible combinations of n and p. No nuclear attraction occurs for nucleons and electrons. In the case of the electromagnetic force, charge determines the strength of the attraction. Remember that electric charges can (a) attract one another (opposite charges), (b) have no effect (at least one charge neutral), or (c) repel one another (like charges). The gravitational force depends on mass for its strength. Consult Table 2 in the student module for the masses of the particles. Note that the *n-n* pair has the strongest attraction; this is because the neutron is the heaviest particle. #### TYPE OF FORCE | Particles
Strength | <u>n-n</u> (1) | Nucle | ear
<u>p-p</u>
(1) | <u>n-е</u>
(2) | _ | <u>e-e</u>
(2) | |-----------------------|----------------|------------|--------------------------|-------------------|------------|-------------------| | | <i>El</i> e | ctroma | agnetic | | | | | Particles | | <u>n-n</u> | <u>n-p</u> | <u>n-е</u> | | | | Strength | _ | <u>(2)</u> | <u>(2)</u> | (2) | <u>(3)</u> | <u>(3)</u> | | Gravity | | | | | | | | Particles | <u>n-n</u> | _ | _ | | | 755 | | Strength | <u>(1)</u> | _ | _ | _ | | <u>(6)</u> | Note: In this table, a strength of 1 is greater than a strength of 2, 2 is greater than 3, and so on. #### **Answers:** | Nuclear | | | | | | | |-----------------------|------------------------------------|--------------------------------------|---|----------------------------------|-------------------|----------------------| | Particles
Strength | <u>n-n</u>
(1) | <u>n-p</u>
(1) | <u>p-p</u>
(1) | <u>n-е</u>
(2) | <u>р-е</u>
(2) | <u>e-e</u>
(2) | | Comment: | ons; t
for <i>n-i</i>
zero r | herefo
n, <i>n-p</i> ,
nuclear | force in
re, the
and <i>p-p</i>
force of
ractions | force is
o intera
exists f | s the sactions, | ame
and | | | <i>El</i> ec | ctroma | gnetic | | | | | Particles
Strength | <u>р-е</u>
(1) | <u>n-n</u>
(2) | <u>n-p</u>
(2) | <u>n-e</u>
(2) | <u>e-e</u>
(3) | <u>p-p</u>
(3) | | Comment: | electri
force
for <i>n</i> - | c cha
is attra
n, n-p, | magnet
rge; th
ctive, r
or <i>n</i> -e
e-e an | nerefore
no net t
, and t | e, the
force e | <i>p-</i> е
xists | | | | Gravit | y | | | | | Particles
Strength | <u>n-n</u>
(1) | <u>n-p</u>
(2) | <u>p-p</u> (3) | <u>n-е</u>
(4) | <u>р-е</u>
(5) | <u>е-е</u>
(6) | | Comment: | theref
produ | ore, the | onal for
e order
ses. (S
ule.) | is in te | erms of | f the | # N-6 CONSERVATION LAWS: THE GROUND RULES The rules given here for the conservation laws are the justification for the balancing of chemical reactions as well as of nuclear reactions. The conservation of nucleons simply requires the total mass number on the left-hand side of the equation be equal to that on the right-hand side. The same is true for the conservation of charge. Thus, the justification for the balancing of equations is not that mass must be conserved but rather that nucleons must be conserved. For example, in balancing the chemical equation $$2 H_2O_2 \longrightarrow 2 H_2O + O_2$$ we are, in effect, saying that there are 36 protons (4 from H and 32 from O) and 32 neutrons (all from O) before the reaction and that after the reaction there are still 36 protons and 32 neutrons. They are simply rearranged by the altering of chemical bonds. The law of conservation of mass and energy implies that in all reactions that occur spontaneously—chemical or nuclear—there is a change of mass and energy. In nuclear reactions the mass change as well as the energy change can be measured directly because the mass change is so large. However, in chemical reactions, only the energy change can be directly measured; the mass change is too small to be measured with current experimental techniques. Nonetheless, it still occurs. Thus, it is incorrect to state that mass alone is conserved in chemical reactions. Such a statement would mean that $E = mc^2$ is not valid; but this relationship has proved so accurate in nuclear measurements that there is no basis for challenging it on the chemical scale of energies. The quantity c^2 , the velocity of light squared, can be expressed in many different units. The common units for c are cm/s: $$c = 2.99 \times 10^{10} \text{ cm/s}$$ However, if one is interested in converting mass into energy and vice versa in nuclear reactions, it is desirable to express c^2 in more useful units. Thus, $$c^2 = \frac{cm^2}{s^2} = \frac{(mass)cm^2}{(mass)s^2} = \frac{energy}{mass} = 931.48 \text{ MeV/u}$$ The MeV is the typical unit of energy used in expressing nuclear reactions, just as the eV represents the typical unit of chemical-reaction energy. If you have previously placed emphasis on units such as ergs and calories, a few conversion problems might be in order. *Note:* 1 MeV = $$3.8 \times 10^{-14}$$ cal = 1.6×10^{-6} ergs Remember, this is the energy of a *single* atom, not a mole of atoms. Thus, if a chemical reaction liberates 10 kcal per mole, this energy corresponds to 10 kcal/6 \times 10²³, or about 5 \times 10⁻⁷ MeV. #### **ANSWER TO PROBLEM** #### (Student module page 8) Mass values from section N-3 $$m(I)c^2 + E(I) = m(II)c^2 + E(II)$$ $E(II) = [m(I) - m(II)]c^2 + E(I)$ $E(I) = 0$ as stated $E(II) = [236.100 \text{ g} - 235.903 \text{ g}]c^2 + 0$ $E(II) = (0.197 \text{ g}) (931.5 \text{ MeV/u})$ $E(II) = \frac{(0.197 \text{ g}) (12.000 \text{ u})}{(1.9925 \times 10^{-23} \text{ g})} (931.5 \text{ MeV/u})$ $= 1.11 \times 10^{26} \text{ MeV}$ # N-7 INTERACTIONS: GETTING IT TOGETHER This section can be taught in a variety of ways, depending on the facilities available and the interests of the instructor. For example, a discussion of the concept of temperature could come into play here. It is worth remembering that temperature is a measure of the average kinetic energy of the particles in a system. Thus, the temperature of the room you are in right now is a measure of the average energy of the nitrogen and oxygen molecules that are flying around. As a consequence of the high temperatures inside stars, particles have enough energy to initiate nuclear reactions. Electromagnetism provides many examples of interactions. In preparation for the discussion of a cyclotron, you might find it worthwhile to demonstrate a simple electromagnet. The principles behind them both are the same, but the effects are the opposite. In the electromagnet, electric charges follow a circular path and produce a magnetic field. In the cyclotron a magnetic field induces electric charges to move in a circular path. The nuclear force can be demonstrated with an overhead projector in the following way. Obtain a small cup (2–3 cm high and 2–3 cm in diameter) and place it in the center of a 22-cm × 28-cm transparent sheet (about 0.01 cm thick). Then stretch plastic wrap over the cup, cut a hole in the wrap over the cup, and tape the wrap to the edges of a frame and the cup. The apparatus on the right is used to demonstrate the competition between the nuclear force and the electromagnetic force in proton–nucleus interactions. The apparatus on the left is used to demonstrate neutron–nucleus interactions, where only the nuclear force is important. When the apparatus is placed on an overhead projector, marbles rolled across the surface of the plastic wrap can simulate nuclear reactions. VAN DE GRAAFF GENERATOR The proton interaction shows that if the marble approaches the cup with sufficient velocity and the proper trajectory, it will be absorbed and will disappear. If the trajectory is not correct or the velocity is too slow, the marble will curve around the cone created by the apparatus and will miss the cup, much like the effect caused by the Coulomb force in normal low-energy nuclear collisions (such as the Rutherford scattering experiment). If the marble is moving too fast, it will jump over the cup and appear to pass through the nucleus. This demonstrates the transparency of nuclear matter that is observed in high-energy reactions. The neutron-nucleus apparatus shows similar results, except that the particle follows a straight path if its trajectory does not intersect the nucleus, illustrating the absence in neutron reactions of effects caused by the electromagnetic force. #### N-8 ACCELERATING PARTICLES In this section we have described only the cyclotron. If there is a Van de Graaff generator or other accelerator in your area, you might discuss it instead of the cyclotron. A diagram of a simple Van de Graaff generator is shown here. In this device a positive charge is stored on a large hollow sphere by removing electrons from the atoms of the sphere. Positively charged protons are then produced inside the sphere and are subsequently repelled by the charge on the sphere. Therefore, it is electrostatic repulsion that serves to accelerate particles in the Van de Graaff generator, whereas attraction accelerates particles in a cyclotron. Modern accelerators of this type are called tandem Van de Graaffs. They work on a two-stage (tandem) acceleration principle. In these devices negative ions (-1) are accelerated toward the positively charged sphere (terminal). Then, as they pass through a
tube in the terminal, a very thin foil or gas is placed in the path of the beam of particles. In passing through this matter, the -1 ions are stripped of their electrons, thus becoming positively charged ions (+3, +4, or even higher for some elements). These are then repelled by the positive terminal, thereby increasing the energy of the ions even further. If there is a nuclear-particle accelerator nearby, a tour of this facility can usually be arranged. The physics department of your local university is a good source of information about tours in your vicinity, or you can write to the U.S. Department of Energy, Division of Technical Information, Box 62, Oak Ridge, TN 37830. The interaction of gamma rays with gas molecules in the probe of a radiation detector allows for the measurement of the amount of radiation present. The gamma ray ionizes the gas molecules to form electrons and positive ions. The electrons are then collected on the detection wire of the probe. This causes an electric current to flow, which is indicated on the meter. The amount of current is proportional to the amount of radiation present. The radiation is emitted as if from a point source, so that the radiation detected is related to the distance of the detector from the source. This distance/activity relationship is investigated in experiment N-9. ## EXPERIMENT N-9 RADIATION DETECTION This is Experiment 10 in the MINIGENERATOR Experiments in Nucleonics series (Danbury, Conn.: Redco Science Inc., 1968). It is an excellent introduction to the use of radiation detectors and serves to alert the student to the inadvisability of altering the detector-source distance while doing such experiments. The direct measurements are intended to illustrate the inverse square law—that is, the fact that the counting rate of any radioactive source decreases as the square of the distance R from the source. Mathematically, this can be written as This derives from simple geometric considerations. If one has a detector of radius r, then it will intercept an area of πr^2 on the surface of a sphere that surrounds a source. The total area of this sphere, which intercepts the total radiation emitted by the source, is $4\pi R^2$. Thus, the fraction of events collected in the detector is $\pi r^2/4\pi R^2$. Since r is constant for any given detector, the activity gives the $\frac{1}{R^2}$ dependence. #### Concepts - Gamma rays are a form of electromagnetic radiation. - Radiation is emitted in all directions from a source. - The intensity of radiation varies with distance from the source according to an inverse square law. #### **Objectives** - Use a detector to measure the activity of radioactive materials. - Graph and interpret data from such measurements. - Explain the relationship between distance and intensity with respect to radiation in either mathematical or narrative terms. Estimated Time One period **Student Grouping** Students should work in teams of two, if possible, or in larger groups, depending on the availability of materials. #### **Materials** radiation detector (usually a Geiger counter) ruler, centimeter radioactive source (MINIGENERATOR) ring stand 2 test-tube clamps for holding the detector tube radioactive sample tape to hold the radioactive source in place linear graph paper pair of rubber gloves for handling the MINIGENERATOR **Advance Preparation** The radiation tube should be prechecked, especially if it is battery operated. For practical background, read *Handle Radioisotopes Safely*, a publication in the "How To" series published by the National Science Teachers Association. **Prelab Discussion** Demonstrate the use of the detector tube and show students how to read the meter, allowing for the fluctuations in the counting rate. Explain the use of different scale factors. **Laboratory Safety** Review with your students the standard laboratory safety rules they should be following. Point out the safety section in the Appendix at the end of the student module. Laboratory Tips The size of the container as well as the radius of the detector tube must be included in the total distance measured. When students take activity readings, the distance between the MINIGENERATOR and the detector must be accurately measured. Although the MINIGENERATOR is not strictly a point source, dimensional effects are minimized by standing the MINIGENERATOR on its end and measuring the distance from the radioactivity symbol on the cylinder to the face of the detectors. Remind your students to subtract the average background radiation from each reading. Statistical fluctuations of the count rate will be important when the detector is at large distances from the source. Consequently, as ERIC Full text Provided by ERIC the counting rate decreases to levels near background, the data will deviate more from the expected curve. **Range of Results** Have students put collected data on the chalkboard. Use the average of the data for drawing conclusions. **Postlab Discussion** This experiment illustrates the concept of a field of radiation surrounding any source of radioactivity. The gamma rays emitted from the ¹¹³Sn/^{113m}In MINIGENERATOR effectively demonstrate this principle. It is useful to describe the field in terms of an absolute number of lines of flux that extend radially outward through concentric spherical shells. The same number of lines of flux pass through each shell (which has a surface area of $4\pi R^2$), but because the lines spread apart, the flux density decreases. We can consider flux density to mean the number of lines of flux that pass perpendicularly through a unit area (1 cm²) on the surface of any shell. To illustrate the unity of the properties of all electromagnetic waves, the field description of gamma radiation is compared to light photons emanating from a point source. If any lab study of light propagation has been done by the students, it would be useful to point out the parallels between the two experiments. Also, the principle of distance affecting radiation dosage is fundamental to the safe handling of radioactive materials, as well as the use of microwave ovens, dental and medical X-ray machines, and so on. #### **Answers to Questions** - The activity is usually more than the expected 1/4. This is in part because the source is not a point in space but has a finite size. - 2. The gamma-ray intensity becomes 1/9 as great. - The farther you stand from a radioactive source, the safer you are. By doubling the distance, you reduce your exposure fourfold. #### **Additional Activities** Students can check the radiation intensity of other sources, such as an old radium-dial watch or a piece of old orange Fiesta ware. - 2. A wide range of experiments that have been tested for high-school use are described in the following paperbacks. - a. Grafton D. Chase, Stephen Rituper, Jr., and John W. Sulcoski. Experiments in Nuclear Science. Minneapolis: Burgess Publishing Company, 1971. - b. Sr. M. Hermias, and Sr. M. Joecile. Radioactivity: Fundamentals and Experiments. New York: Holt, Rinehart & Winston, 1963. #### **ANSWERS TO PROBLEMS** #### (Student module page 15) - 1. Proton, neutron, and electron; all have mass. - 2. +5-2=+3 - 3. 7 + 8 = 15 nucleons - 4. $(\frac{1}{2})$ (4000) = 2000 nuclei remaining after 1 h $(\frac{1}{2})$ ($\frac{1}{2}$) (4000) = 1000 nuclei remaining after 2 h $(\frac{1}{2})$ ($\frac{1}{2}$) ($\frac{1}{2}$) ($\frac{1}{2}$) (4000) = 250 nuclei remaining after 4 h - 5. $\frac{200}{800} = \frac{1}{4} = (\frac{1}{2})(\frac{1}{2})$; therefore, 40 minutes represents two half-lives; $t_{1/2} = 20$ min - a. Yes; mass of products is greater than mass of reactants. - b. No. c. $$E = mc^2$$ $E = (m_1 - m_2)c^2$ $= (17.999 876 u - 18.000 003 u)c^2$ $= (-0.000 127 u)c^2$ $= (-0.000 127 u) = (931.5 MeV/u)$ $= -0.118 MeV$ Therefore, 0.118 MeV will be required. - 7. We are not concerned here with the conservation of leptons. The leptons include neutrinos, which we do not discuss in this text. For this reason our treatment here is not complete for the weak interaction, which involves leptons. - a. No; charge is not conserved. - **b.** Yes. (*Note:* leptons are not conserved.) - c. No; nucleons are not conserved. - d. Yes. - No; nucleons and mass are not conserved (2 Cl on left and 3 on right). #### **EVALUATION ITEMS** The following are additional evaluation items that you may wish to use with your students at various times during the preceding unit. The correct answer to each question is indicated by shading. - Of the three basic forces—gravitational, electromagnetic, and nuclear—which two are able to attract a proton and a neutron to one another? nuclear, gravitational - 2. Of the three basic forces—gravitational, electromagnetic, and nuclear—which two are able to attract a proton and an electron to one another? gravitational, electromagnetic - 3. Of the three basic forces—gravitational, electromagnetic, and nuclear—which two are able to attract two neutrons to one another? gravitational, nuclear - 4. A nucleus is composed of - A. electrons and protons. - B. neutrons and protons. - C. electrons, protons, and neutrons. - D. electrons and neutrons. - 5. Match the following. - D isobars - A. nuclides with same number of protons - c atomic mass (in grams) - B. total number of protons and neutrons in a nucleus - E atomic number - C. mass of a mole of atoms of an element - B mass number - D. nuclides with equal mass numbers - A isotopes - E. total number of protons in a nucleus - 6. The nuclide ²³⁸₉₂U has all of the following, except: - A. 92 protons - C. 238 nucleons - B. 92 neutrons - D. 92 electrons - 7. Given the reaction ${}^{10}_{5}B + n \longrightarrow {}^{4}_{2}He + __{}$, the missing product is - A. ⁶Be. - B. 3Li. - C. BBe. - D. ⁷₃He. - 8. If a radioactive sample has an activity of 400 cpm at a distance of 2 cm from a Geiger counter, what will be its activity at a distance of 4 cm? - A. 100 cpm - C. 50 cpm - B. 200 cpm - D.
400 cpm - Assume that the oxygen atom consists of eight hydrogen atoms and eight neutrons. Calculate the binding energy of oxygen per nucleon, given the following masses. $mass ^{16}O = 15.99491 u$ $mass ^{1}H = 1.007825 u$ $\text{mass } {}_{0}^{1}n = 1.008665 \text{ u}$ 7.976 MeV/nucleon - 10. One of our greatest hopes for long-range power production is the controlled, nuclear-fusion reaction. If ${}_{1}^{6}$ Li and ${}_{1}^{2}$ H are used as reactants in such a device, the reaction that takes place is ${}_{1}^{6}$ Li + ${}_{1}^{2}$ H \longrightarrow 2 ${}_{2}^{4}$ He. (Remember that $E=mc^{2}$, where $c^{2}=931$ MeV/u. Use the following atomic masses: ${}_{1}^{6}$ Li = 6.0161 u; ${}_{1}^{2}$ H = 2.0141 u; ${}_{2}^{4}$ He = 4.0026 u.) The number of MeV produced in the reaction is - A. 3724 MeV. - C. 23.3 MeV. - B. 30.1 MeV. - D. 14.896 MeV. - 11. In the reaction ${}_{1}^{1}H \longrightarrow {}_{1}^{0}\beta + \text{gamma ray, the conservation law that is violated is}$ - A. the conservation of charge. - (C.) the conservation of nucleons. - B. the conservation - D. all of the above - of energy. - ` - 12. Stars and cyclotrons are similar in that they both - A. undergo nuclear fission. - B. are particle accelerators. - C. undergo nuclear fusion. - D. emit cosmic rays. - 13. The neutron has - A. a positive charge. - B. a negative charge. - C. no charge. - D. approximately the same mass as an electron. #### SUGGESTED READINGS Throughout this teacher's guide we have referred to more detailed writings on specific module topics. Whenever possible, we have referred to articles in *Scientific American* and other journals that provide expanded accounts of present knowledge. Asimov, Isaac. *Inside the Atom.* New York: Abelard-Schuman, 1966. Cline, D. B.; Mann, A. K.; and Rubbia, C. "The Search for New Families of Elementary Particles." *Scientific American*, January 1976, p. 44. Crichton, Michael. The Andromeda Strain. New York: Knopf, 1969. Trower, W. Peter. "Matter and Anti-Matter." Chemistry, October 1969, pp. 8–13. Wilson, R. R. "The Batavia Accelerator." Scientific American, February 1974, p. 72. #### SUGGESTED FILMS An Added Sense: The Detection of Nuclear Radiation. Color, 24 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. A presentation of concepts significant to detector technology, such as the design of gas-ionization chambers, forms of nuclear radiation, and the use of proportional and scintillation counters and of thermoluminescence. A Beginning Without End. Color, 30 minutes. U.S. Department of Energy, P.O. Box 62, Oak Ridge, TN 37830. Dr. Ernest Lawrence's work on the invention and development of the cyclotron is covered. Building an Atomic Accelerator. Color, 20 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Explains the reasons for building an accelerator and describes the basic parts in order to show how the machine works. Exploring the Atomic Nucleus. Color, 131/2 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. A discussion of the use of particle accelerators to explore the atomic nucleus and of processes such as bombardment, particle-interaction detection, and analysis by means of bubble-chamber photographs. The Heart of the Matter. Color, 16 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Scientists at the ERDA Fermi National Accelerator Laboratory use atomic particles and the most powerful microscope ever designed to help them search for and analyze some of the ultimate particles of matter. Powers of Ten. Color, 9 minutes. Pyramid Films, Santa Monica, CA 90406. Universe. Color, 28 minutes. National Aeronautics and Space Administration. (Please order this film from the NASA Film Library serving the state in which you live.) Explores almost inconceivable extremes of size (from galaxies to subatomic particles) and time (from cosmic events that occurred billions of years in the past to microcosmic events in the present that endure for only a billionth of a second). # The Makeup of Our Solar System As an introduction to this unit, you might review briefly with your students their understanding of the solar system. Then refer to the photograph of the planets that is shown on page 16 of the student module and ask: How do the planets differ from one another? What are the special features of Mars and Venus? Of Jupiter? Conclude your introductory comments with a reference to the key questions in the student module: What elements exist in our solar system? How much of each element is present in nature? #### N-10 IDENTIFYING THE NUCLIDES This section provides the basic definitions and nomenclature required to discuss atomic nuclei. One additional point is worth noting. In the nuclear representation the upper right is reserved for the chemical ion state. For example, the complete description of the sodium ion is #### 23Na 12 Point out that the prefix iso means "same"; thus, the term isoelectronic, as used in inorganic chemistry, means "having the same number of electrons." #### **ANSWERS TO PROBLEMS** #### (Student module page 18) - 1. a. 23Na₁₂ - **b.** $^{31}_{16}S_{15}$ - c. ¹⁸₈O₁₀ - 2. ²³2Mg and ²⁶2Mg are isotopes ²⁶6Ne and ²⁷1Na are isobars ²¹1Na and ²³2Mg are isotones $^{A}_{Z}X_{N}$ #### N-11 NUCLEAR STABILITY The "sea of nuclear instability" (Figure 4, student module page 18) is an extremely valuable analogy, if properly utilized. Because it summarizes most of the features of nuclear structure needed for an understanding of the remainder of the module, we urge you to place special emphasis on Figure 4 in your preparation of this section. The key is that the higher the elevation, the more likely it is that a given number of neutrons and protons will stick together to form a stable nucleus. For the nuclear species below sea level, the nuclear force is such that radioactive transformations occur faster than we can observe them. The "island of stability" beyond the "peninsula" is purely theoretical at this time. It may turn out to be below sea level; only future experiments will tell. A large number of experiments designed to detect the existence of superheavy elements in nature, or to produce them in the laboratory, have been carried out, but none have been successful as of this writing. The greatest hope for our observation of these elements probably lies in specially designed superheavy-ion accelerators recently built in the United States, France, West Germany, and the Soviet Union. Heavy nuclei tend to be more stable when they have an excess of neutrons over protons, since this eases the competition between the nuclear and electromagnetic forces. As more and more protons are added to a nucleus, the electrostatic repulsion between identical charges acts in opposition to the nuclear attraction. The presence of additional neutrons serves as insulation for the protons against their charge repulsion. This also accounts for the fact that the "peninsula of stability" eventually drops off into the sea; that is, for very heavy nuclei the charge becomes so great that the nuclear force is no longer strong enough to hold the nucleus together. The "island of stability' can exist only because of the special stability afforded by closed nuclear shells that are predicted to exist at Z = 114 and N = 184. The elevation of the peninsula in the sea of instability is measured in an absolute sense by the average binding energy of a nucleus. This is the average amount of mass that is converted into energy to bind nucleons together in a nucleus. Figure 6 (student module page 20) is a plot of the average binding energy for those nuclides that run along the uppermost ridge in the sea of stability, or the continental divide, so to speak. Zero binding energy corresponds to the bottom of the ocean, and sea level is about 5-6 MeV/nucleon in most cases. Mathematically, the average binding energy, $\overline{B.E.}$, for any nucleus is computed as $$\overline{B.E.} = \frac{[Z m_{H} + N m_{n} - m(A,Z)]c^{2}}{A}$$ Here, Z is the number of protons, m_H is the mass of the hydrogen atom (which simultaneously accounts for the mass of the atomic electrons), N is the number of neutrons, m_n is the mass of the neutron, m(A,Z) is the mass of a nuclide having A nucleons and Z protons, and A is the number of nucleons. A large value of B.E. corresponds to a system that is tightly bound together and, therefore, very stable. Consequently, it rises high out of the sea of instability. Low values, by contrast, are submerged below sea level. As a sample computation, the average binding energy of $^{12}_{6}$ C is calculated here. $$\overline{B.E.}$$ (${}^{12}_{6}$ C) = [6 m_H + 6 m_n) - m (${}^{12}_{6}$ C)]c²/12 = [6(1.007 825) + 6(1.008 665) - 12.000 000]u (931.48 MeV/u)/12 $\overline{B.E.}$ = 7.68 MeV for ${}^{12}_{6}$ C In relation to the criteria for nuclear stability, it may also be worth mentioning to your students that stable nuclei prefer even numbers of neutrons and protons as compared to odd numbers. This is shown in the following table. | Nuclear Type | Number of Stable Nuclei | |----------------|-------------------------| | Z-even, N-even | 171 | | Z-even, N-odd | 55 | | Z-odd, N-even | 50 | | Z-odd, N-odd | 4 | The closed-shell configurations (or magic numbers) for nucleons are derived in the same way as are those for electrons in atoms. That is, a quantum-mechanical problem describing the forces that act on the particles in the system is solved by using the Schrodinger equation. For atoms, the particles consist of electrons and a nucleus; the forces are the electromagnetic attraction between oppositely charged particles and the repulsion between electrons. For nuclei, the particles are neutrons and protons; the forces are the nuclear force of attraction and the electromagnetic repulsion between protons. Because the forces and particles are different in the two cases, it is not
surprising that the magic numbers are different. The predictions of closed shells at Z=114 and N=184 are the results of a large number of modern calculations. One final word: The next proton shell beyond 82 is predicted to occur at Z=114 instead of at 126 (as observed for neutrons) because of the influence of the electromagnetic force on protons, a force that doesn't exist for neutrons. Enlarged versions of the illustrations that appear on pages 18, 19, and 20 of the student module have been included on the following pages. You may reproduce these pages in classroom quantities or make overhead projectuals for use in your classroom discussion. The effect of isotopes on elemental atomic masses can be demonstrated here. Although we have defined the atomic mass of ¹²C as 12.000 000 u, the student may note that the tabulated atomic mass for carbon shown on many charts is 12.01u. This is because carbon in nature consists primarily of two isotopes, ¹²C and ¹³C. Their relative abundances are 98.892 percent for ¹²C and 1.108 percent for ¹³C. Therefore, the element carbon has the following average atomic mass. $$m(^{12}\text{C}) \times \frac{\%(^{12}\text{C})}{100} = (12.000\ 000\ \text{u})\ (0.988\ 92)$$ = 11.867 u $m(^{13}\text{C}) \times \frac{\%(^{13}\text{C})}{100} = (13.003\ 355\ \text{u})\ (0.011\ 08)$ = 0.1441 u $(11.867 + 0.1441)\text{u} = 12.011\ \text{u}$ This is also a useful exercise in significant figures; as you will note, the multiplication products are determined by the significant digits in the percentages of carbon, and the addition sum is limited by the mass times percentage product for ¹²C. Many exercises such as these can be readily generated. At this point in the student module, the three basic types of radioactive decay are introduced. Although these will be discussed in detail in Radioactive Decay, a qualitative idea of the actual processes that occur in radioactive decay will help students understand both nuclear stability and nucleosynthesis of the elements. #### N-12 TRANSMUTATION OF ELEMENTS This section emphasizes the very important concept that an element can be spontaneously transformed (transmuted) into a new element by radioactive decay. This concept, of course, is not true for chemical reactions in which the identity of the elements always remains unchanged. In addition, section N-12 serves as an introduction to experiment N-13, in which transmutation is illustrated by means of a chemical separation technique. A similar demonstration can be performed with ¹³⁷Cs/^{137m}Ba MINIGENERATORS. Because of the short half-life of ^{137m}Ba, it is necessary to correct the results caused by the radioactive decay of that nuclide. However, if one works quickly (within 5 minutes), a qualitatively correct result can be obtained, even with the uncorrected data. # EXPERIMENT N-13 THE CHEMISTRY OF RADIOACTIVE NUCLIDES The actual placement of this experiment* is somewhat up to your discretion. Logically, it should precede the measurement of a half-life for nuclear decay in order to give the student experience with the techniques of eluting the MINIGENERATOR. The purpose of the experiment is to introduce the student to the process of eluting the MINIGENERATOR and handling an eluted isotope in liquid form. #### Concepts - Radioactive decay transmutes one element into another. - The concentration of a liquid radioactive source is the ratio of its activity to the volume of solution in which it is found. - Substances can be separated by differences in their chemical attraction to ion-exchange resins. Experiment from MINIGENERATOR Experiments in Nucleonics (New York: Union Carbide Corp., 1968). Available from Redco Science Inc., Danbury, CT 06810 and from other distributors. THE SEA OF NUCLEAR INSTABILITY #### OVERHEAD VIEW OF THE SEA OF INSTABILITY ### ALTITUDE MAP OF THE RIDGE ALONG THE PENINSULA OF STABILITY #### **Objectives** - Separate two radioactive nuclides by elution from an ion-exchange resin. - Determine the volume of eluant needed to separate ^{113m}In from ¹¹³Sn. - Measure and record radioactivity in counts per minute. - Graph data and interpret the graph. #### Estimated Time One period **Student Grouping** Group size (two to five students) will depend on the equipment available. #### **Materials** 2 cm³ eluant solution of HCl and NaCl counter 113Sn/113mln source 25 planchets plastic squeeze bottle graph paper pair of rubber gloves **Advance Preparation** To prepare the eluant solution, dilute 3.3 cm³ 12 M HCl (concentrated) to 100 cm³ and then add 9 g NaCl. You can easily make the planchet by cutting circles of aluminum foil 2.5 cm in diameter. Be sure the rubber caps are replaced on the MINIGENERATORS. If they are not, the ion-exchange resin dries out and future "milkings" are not possible. Two cubic centimeters of the eluant will yield approximately 35 drops of eluate from the MINIGENERATOR. It is not important that exactly 25 drops be available to the student for 25 planchets. In this experiment the student will deposit one drop on each planchet before taking any activity readings. **Prelab Discussion** Describe the principle of a radioisotope generator. Also, discuss what happens in the elution process. **Laboratory Safety** Although this experiment has been safety tested, students should learn to handle radioactive materials with caution. Provide brief instructions on the handling and disposing of waste materials. Students handling the radioactive isotopes should wear gloves. **Laboratory Tips** You may wish to instruct your students in the use of semilog graph paper. Remind them that it is not necessary to take the logarithm of the number on the ordinate scale—the graph paper does that. Simply plot one number against the other, taking care to read the scales properly. #### Range of Results #### SAMPLE DATA Background = 190 cpm | Drop Number | срт | cpm Corrected for Background | |-------------|--------------|------------------------------| | 1 | 1764 | 1574 | | 2 | 1060 | 870 | | 3 | 732 | 542 | | 4 | 628 | 438 | | 5 | 560 | 370 | | _ | - | _ | | _ | _ | _ | | _ | | _ | | 25 | 208 | 18 | **Postlab Discussion** The point to emphasize in this experiment is that radioactive decay transmutes one element into another. This is clearly evident because the tin is tightly held by an ion-exchange column and cannot be washed off easily. On the other hand, the indium product is readily removed from the column. Do not worry about the mechanism of decay in this section. As evidence for the fact that it is indium and not tin that is eluted from the column, note that the last few drops contain almost no activity, and that the MINIGENERATOR still gives evidence of its original activity. The concentration of a radioactive source is the ratio of its activity to the volume of solution in which it is contained. The concentration is often expressed in microcuries per cubic centimeter. When eluting the MINIGENERATOR, students will find that the greatest amount of activity occurs in the first few drops eluted. As more eluant is used, the sample is diluted and the concentration decreases, although the absolute activity continues to increase slowly. You might point out to the students that the concept of concentration is important in administering radioactive tracers to patients, where the dosage is often defined in volume units rather than in specific activity (the ratio of activity of a radioisotope to the weight of all the isotopes, both stable and radioactive, of that element in the sample). #### **Answers to Questions** - 1. The first drop yields the greatest activity. - 2. It is suggested that the students figure out for themselves a method to determine how many drops will be needed to elute at least 75 percent of the potential total activity. The students should be asked to explain their reasoning. The number of drops required will be between five and ten. The purpose of this question is to have each student carefully think through the elution process rather than just arrive at a "right" answer. - 3. After one day all the 113 mIn will have decayed to stable 113 In. The resultant solution will no longer be radioactive, and the total number of indium atoms ($\sim 10^7$) will be so small that they will not constitute any potential chemical pollution source. Additional Activity If students wish more experience with the type of activity that experiment *N-13* presents, refer them to Experiment 6 in *Experiments in Nucleonics* (Danbury, Conn.: Redco Science Inc., 1968). This experiment adds the complication that the barium product has a short (2.6 minutes) half-life, so that decay during the experiment must be taken into account. This is not necessary in the Sn/In experiment because little decay occurs during the long (100 minutes) half-life of indium. ### N-14 THE ELEMENTS IN OUR SOLAR SYSTEM A feeling for the relative distribution of the elements in our solar system should result from a study of this section. The data listed in Table 4 (student module page 26) constitute a fundamental piece of information that theories of nucleosynthesis must reproduce. Note that Li, Be, and B are only briefly mentioned and have very low abundances. The mechanisms that generated these elements are still the subject of debate, but it seems highly improbable that they were formed in the same way that most of the other elements were. They probably originated in cosmic-rayinduced nuclear reactions between protons and C, N, and O. The absence of stable nuclides with A = 5 and A = 8 accounts for the zero percentage of these mass numbers in the solar system. The nuclides ⁵Li and ⁵He live only 10⁻²¹ seconds, at most. All nuclides with mass A = 8 decay to 8 Be, which has a half-life of only 10^{-16} seconds. The abundance of information given in this section of the student module has been obtained from various sources. Particularly important are the data from analyses of meteorites and from the radiation spectrum of the
Sun. Meteorites are thought to be "primordial" material of the solar system; they condensed into solid bodies soon after their formation and have experienced little chemical change since then. However, this is not true of the Earth, which has a molten core and an active atmosphere. Therefore, the chemical analysis of meteorites is a very important source of information about the solar system. The light emitted by excited atoms on the surface of the Sun and other stars is also of great importance in deducing relative chemical abundances. Because the Sun is the most massive object in the solar system, the distribution of elements in the Sun is an important factor in the overall picture of the solar system. From a knowledge of the spectra of elements on the Earth, we can identify the elements in stars by comparing stellar spectra with known values. #### **ANSWERS TO PROBLEMS** ### (Student module page 28) - 1. a. potassium - **b**. 19 - **c**. 40 - **d**. 19 - e. 39 1 - f. 21 - g. 19 - h. 18 - i. Yes. If the average mass of all isotopes is 39.1, then at least one stable isotope with mass of less than 40 must be present. The actual abundances of the K isotopes are ³⁹K(93.26%), ⁴⁰K(0.011%), and ⁴¹K(6.73%). - 2. a. ⁷₃Li₄ - **b.** $^{24}_{12}\text{Mg}_{12}$ - c. 37Clan - 3. **a.** $^{13}C: N \simeq Z$ - **b.** ⁵⁶Fe: most stable nucleus: $N \simeq Z$ - c. ²³Na: $N \simeq Z$ - **d.** ⁵⁶Fe: most stable nucleus: $N \simeq Z$ - e. ⁴He; nearer ⁵⁶Fe; closed neutron and proton shells - 4. a. Fe - **b.** Mg - c. 0 - d. Si - e. Cu #### **EVALUATION ITEMS** The following are additional evaluation items that you may wish to use with your students at various times during the preceding unit. The correct answer to each question is indicated by shading. - 1. In terms of the "sea of instability," which element has the most stable nucleus? - A. 12C - B. 28Si - C. 56Fe - D. ²³⁸U - Which nucleus containing the following is likely to be the most stable? - A. 90 protons and 147 neutrons - B. 90 protons and 144 neutrons - C. 91 protons and 145 neutrons - D. 90 protons and 144 neutrons - 3. Given the atom 31S15 list the number of protons, neutrons, and nucleons in the nucleus. - 16 protons - 15 neutrons - 31 nucleons - **4.** Which one of the following nuclear types has the greatest number of stable nuclei? - A. Z-even, N-even - C. Z-odd, N-even - B. Z-even, N-odd - D. Z-odd, N-odd - 5. Which nuclide of each pair is more stable? - A. $^{25}_{12}X$ or $^{26}_{12}X$ - B. 32 X or 40 X - C. ²¹⁰₈₄X or ²¹²₈₄X #### SUGGESTED READINGS Cameron, I. R. "Meteorites and Cosmic Radiation." Scientific American, July 1973, pp. 64-73. Harvey, Bernard. *Nuclear Chemistry*. New Jersey: Prentice-Hall, 1965. Lewis, J. S. "The Chemistry of the Solar System." Scientific American, July 1973, pp. 50-65. Pasachoff, J. M., and Fowler, W. A. "Deuterium in the Universe." Scientific American, May 1974, pp. 108-118. Scientific American, September 1975. (Entire issue is devoted to the solar system.) Zafiratos, C. D. "The Texture of the Nuclear Surface." Scientific American, October 1972, pp. 100–108. #### SUGGESTED FILMS Satellites of the Sun. Color, 12 minutes. Canadian Consulate General, 1251 Avenue of the Americas, New York, NY 10020. Through the art of the film, vast distances are overcome and the solar system is presented in amazing detail and perspective. # Nucleosynthesis and Stellar Evolution The rationale for beginning this discussion with elementary particles and building up to more complex nuclei is that such a process does not have to be very efficient but can still produce the observed elemental abundances. (See Table 4 in the student module.) That is, the solar system has lots of hydrogen and helium but very little of the elements beyond iron. If complex nuclei were the starting material for element synthesis, the nuclear processes necessary to produce the observed abundances would have had to be very efficient. ## N-15 THE "BIG BANG" THEORY The big bang theory of the Universe has come to be generally accepted during the past decade. Since the studies by Hubble in the early part of the twentieth century, the theory of the expansion of the Universe has become recognized. More recently, in the 1960s, the discovery of the 3-K background radiation in the Universe by Penzias and Wilson (for which they received the Nobel prize in physics in 1978) solidified arguments that the expansion of the Universe originated in the big bang. For an intriguing discussion of the big bang in general terms, refer to S. Weinberg's book The First Three Minutes (New York: Basic Books, 1977), which is listed in the Selected Readings of the student module. (Weinberg was a corecipient of the Nobel prize in physics in 1979.) In addition to the reasons stated in the student module, there is further evidence that the big bang probably did not produce the elements beyond lithium. The widely different element compositions of stars implies that the elements were produced by other means as well. This observation, together with the technetium data discussed in the student module, indicates that it is probable that element synthesis is a continuing process in stars rather than something that occurred in only a single big bang event. **Demonstration** This is a useful demonstration of the competition between the electromagnetic force and the force of gravity. Its purpose is to show how increasing mass can reduce the effects of electromagnetic repulsion. The same situation is found in stars, although, of course, on a much larger scale. The necessary apparatus consists of the following items. - a set (4–6) of annular magnets (similar to those used in many kitchen gadgets for attaching hooks to metal surfaces) - a smooth, nonmagnetic rod mounted vertically (The magnets will be slipped over the rod. Friction losses should be made as small as possible by applying light oil or glycerine to the rod.) Setup to demonstrate competition between magnetic and gravitational forces. To demonstrate the desired effect, two magnets are slipped over the rod with like poles facing one another. Measure the equilibrium distance between these two magnets. Now, add a third magnet so that it repels the magnet below it. Again measure the equilibrium distance between the first two magnets. Continue adding magnets in this fashion (similar poles facing each other) and record the distance between the first two magnets each time. You will observe that as more magnets (mass) are added, the distance between the bottom two magnets becomes smaller. You can point out that this is not an effect of the electromagnetic attraction between the first, third, and fifth magnets because the distance between the highest two magnets on the stack remains about equal to that when only two magnets were on the stack. The balancing of nuclear reactions is simpler than the balancing of chemical reactions. Simply stated, the sum of the A superscripts must be the same on both the right- and left-hand sides of an equation. The same must be true of the Z subscripts. In principle, any nucleus can be formed in a nuclear reaction if enough energy is available. The neutrons that remained at the end of the big bang explosion were unstable and underwent decay to protons. $$^{1}_{0}n \longrightarrow ^{1}_{1}H + -^{0}_{1}\beta$$. It would be more precise to write the neutrondecay equation as $$^{1}_{0}n \longrightarrow ^{1}_{1}H + ^{0}_{-1}\beta + \overline{\nu}$$ An antineutrino is formed in this reaction. Neutrinos commonly accompany the formation of electrons and are associated with the weak nuclear force. We have omitted discussion of neutrinos in the student module in order to simplify the presentation. In writing the nuclear equation for the neutron decay, one would also be more accurate to write that the hydrogen ion (or bare proton) is formed and not the hydrogen atom. However, in balancing nuclear equations, one usually does not write ionic states. By always using the mass of a neutral atom (which has its exact complement of electrons), one always obtains the correct answer in nuclear calculations. #### **ANSWERS TO PROBLEMS** # (Student module page 31) **1.** $${}_{1}^{2}H + {}_{0}^{1}n \longrightarrow {}_{1}^{3}H$$ **2.** $${}_{2}^{4}\text{He} + {}_{2}^{3}\text{He} \longrightarrow {}_{4}^{7}\text{Be}$$ **3.** ${}_{2}^{4}\text{He} + {}_{2}^{2}\text{H} \longrightarrow {}_{3}^{6}\text{Li}$ #### N-16 STARS FROM BIG BANG DUST The point to stress in this section is that because of gravity, condensation of the cosmic dust can occur in localized regions of space. This results in an increase in density and subsequent temperature rise for the matter in this region. This process represents the initial stages of star formation and develops the conditions that eventually lead to element synthesis. It should be noted that at temperatures above about 10 000 K the atoms that constitute the big bang dust are completely ionized into nuclei and electrons. The electrons are present in the core of a star (preserving overall electrical neutrality), but they probably exist in the form of an electron gas rather than being confined to discrete atomic orbitals. Because of the complicated nature of this electron gas, it is not discussed in this module. Once the stellar material cools below about 10 000 K, the electrons that are present attach themselves to the nuclei and thus form neutral atoms. #### H-BURNING: MAIN SEQUENCE STARS N-17 In addition to describing the principles by which the Sun generates energy, this section stresses the concept of mass-energy conversion. The calculation of energy changes in nuclear reactions is introduced in the student module. The nomenclature defines the energy change ΔE in such a way that ΔE is positive when energy is released and negative when it is absorbed. The calculation for the amount of energy released in equation (3) of section N-17 follows. #### **ANSWER TO PROBLEM** #### (Student module page 35) Equation (3) in
N-17 is $${}_{2}^{3}\text{He} + {}_{2}^{3}\text{He} \longrightarrow {}_{2}^{4}\text{He} + 2 {}_{1}^{1}\text{H} + 12.9 \text{ MeV}$$ To prove that the energy released is 12.9 MeV, we can use the formula $E = mc^2$. $$\Delta E = [2 m(^{3}_{2}He) - m(^{4}_{2}He) - m(^{1}_{1}H)]c^{2}$$ $$\Delta E = [2(3.016\ 030)\ u - (4.002\ 603\ u)$$ $$\Delta E = (0.013 807 \text{ u}) (931.5 \text{ MeV/u})$$ $$\Delta E = 12.90 \text{ MeV}$$ In addition to the proton-proton cycle, there are other ways in which hydrogen burning can occur. For example, in stars where ¹²C is present, the following set of reactions, known as the Carbon-Nitrogen-Oxygen cycle, can occur. Note that the net reaction, equation (5), is the same as that given in equation (4) in the student module. This reaction was originally proposed by Hans Bethe, one of the pioneers in the field of applying nuclear reactions to stellar processes. It differs from the hydrogen-burning process given in the student module only in that ¹²₆C nuclei serve as a catalyst for the reaction. The CNO cycle does occur to a small extent in the Sun. However, the cycle requires a higher temperature than that which we believe exists in the center of the Sun. Thermonuclear fusion reactions (as in the hydrogen bomb) operate on the same principle. A solid such as ⁶Li²H or ⁶Li³H (which are composed of the less common isotopes of lithium and hydrogen) is used as the energy source. By achieving sufficiently high temperatures, the following self-sustaining set of reactions can occur. A neutron source is needed to trigger the reaction. $$^{9}_{3}$$ Li + $^{1}_{0}$ n \longrightarrow $^{4}_{2}$ He + $^{3}_{1}$ H + 4.8 MeV $^{3}_{1}$ H + $^{2}_{1}$ H \longrightarrow $^{4}_{2}$ He + $^{1}_{0}$ n + 17.6 MeV $^{3}_{1}$ H + $^{3}_{1}$ H \longrightarrow $^{4}_{2}$ He + 2 $^{1}_{0}$ n + 1.3 MeV The energy released is generated very rapidly (the entire reaction is over in about 10^{-6} seconds) and, consequently, is highly explosive. Although the military applications of thermonuclear explosions have received great attention, underground tests have been conducted to investigate the possibility of using such blasts to produce new heavy elements. However, practical applications of such techniques are unlikely to occur except under very unusual conditions. As can be noted through an examination of these equations, thermonuclear explosions produce a large number of neutrons. This fact is pointed out in the discussion of the *r*-process in section *N*-20. Some success has been achieved with the controlled-fusion process containing 2 H, which is magnetically confined at very high densities in the form of a plasma. As discussed in section N-48, however, much work remains to be done before this process will ever provide usable energy. #### ANSWERS TO PROBLEMS # (Stúdent module page 37) - **1**. ³H - 2. ⁴He - 3. $2 \frac{1}{0}n$ Shorthand notation for the equations is as follows. - 1. ⁶₃Li (¹₀n, ³H) ⁴₂He - 2. ³H (²H, ¹n) ⁴He - 3. ³H (³H, 2 ¹n) ⁴He ## N-18 HELIUM BURNING: RED GIANTS The reactions we might expect to occur in a star that has burned much of its hydrogen into helium are $$\begin{array}{lll} \frac{4}{2}\text{He} + \frac{1}{4}\text{H} & \longrightarrow A = 5 \\ \frac{4}{2}\text{He} + \frac{4}{2}\text{He} & \longrightarrow A = 8 \end{array}$$ not stable $$\begin{array}{lll} \frac{4}{2}\text{He} + \frac{2}{3}\text{He} & \longrightarrow \frac{6.7}{3}\text{Li} \\ \frac{4}{2}\text{He} + \frac{3}{2}\text{He} & \longrightarrow \frac{7}{4}\text{Be} \end{array}$$ collisions disintegrate products rapidly at 10⁸K $$3^{4}_{2}He \longrightarrow {}^{12}_{6}C + 7.6 \text{ MeV}$$ stable Only the last of these reactions—helium burning—is thought to be successful in producing heavier elements. Because the probability of forming a \$Be nucleus and then capturing another \$^4\$He during the lifetime of the \$^8\$Be (10^{-16} seconds) is very small, the rate of nuclear burning is quite slow. This fact accounts for the long lifetimes of red giant stars. Nonetheless, the rate of exothermic nuclear burning is sufficient to balance gravitational contraction. Consequently, the red giants appear to be stable. The 3 ⁴He — ¹²C reaction cannot occur until a temperature of 100 000 000 K has been reached because the electric charge of the He nucleus is twice that of the proton. A much higher temperature is therefore required to make the He-He and He-Be collisions sufficiently energetic to overcome the mutual electric-charge repulsion and permit nuclear attraction to occur. In addition, at such temperatures nuclear reactions between ⁴He and any Li, Be (except ⁸Be), and B that might be formed in these reactions disintegrate these latter nuclei very rapidly. For this reason, the elements ynthesis chain skips over the elements Li, Be, and B, which accounts for their low abundance in nature. (See Table 4, student module page 26.) Besides the 3 ${}_{2}^{4}$ He reaction and the 12 C (4 He, γ) 16 O reaction, small amounts of other nuclei in or near the core of a red giant take part in other types of nuclear reactions. For instance, reactions such as $$\begin{array}{lll} ^{16}{\rm O} & + \, ^{4}{\rm He} & \longrightarrow \, ^{20}{\rm Ne} \\ ^{12}{\rm C} & + \, ^{1}{\rm H} & \longrightarrow \, ^{13}{\rm N} & \longrightarrow \, ^{13}{\rm C} & + \, ^{0}{\rm f} \beta \\ ^{16}{\rm O} & + \, ^{1}{\rm H} & \longrightarrow \, ^{17}{\rm F} & \longrightarrow \, ^{17}{\rm FO} & + \, ^{0}{\rm f} \beta \\ \end{array}$$ can produce isotopes of Ne, C, O, and others. Another type of reaction that can occur in red giant stars produces neutrons: $$^{13}_{6}\text{C} + ^{4}_{2}\text{He} \longrightarrow ^{16}_{8}\text{O} + ^{1}_{0}\text{n}$$ $^{17}_{8}\text{O} + ^{4}_{2}\text{He} \longrightarrow ^{10}_{10}\text{Ne} + ^{1}_{0}\text{n}$ It is thought that these two reactions are the source of neutrons for the *s*-process (section *N*-23). An important point to remember is that as more new elements are produced in a star, the possibilities for nuclear reactions become greater. The name *red giant* comes from the fact that these stars are very large and emit light in the red part of the visible spectrum. The increased size comes about because the intense heat of the stellar core expands the envelope of hydrogen gas surrounding it. Since the visible radiation from a star is emitted from its surface, a red giant has the appearance of being very large. However, the actual size of its nuclear furnace is smaller than that in a normal hydrogen-burning star. In about 5 billion years, the Sun is expected to reach the red giant stage and to envelop the Earth. **Miniactivity** Have students use the shorthand notation to express the last two nuclear reactions discussed. Answer: 13C(4He, n)16O 17O(4He, n)20Ne #### N-19 EXPLOSIVE NUCLEOSYNTHESIS Explosive nucleosynthesis is an incompletely understood phase of stellar evolution that is currently the subject of much research. Because of the array of nuclei present in a star at this stage, a complex series of nuclear reactions is possible. Two important experimental facts influence our understanding of this process. First, reactions such as ${}^{28}\text{Si} + {}^{28}\text{Si} \rightarrow {}^{56}\text{Ni}$ are not very probable because of the large electrostatic charge between two nuclei with Z = 14. The temperature needed to overcome the electric-charge repulsion between two +14 charges is so high that the nuclei would disintegrate first. Second, ⁴He nuclei are probably important in this stage of a star because nuclei with mass numbers 28, 32, 36, 40, 44, 48, 52, and 56 are unusually abundant in nature, compared with nuclei with mass numbers between these values. Remember that in all these cycles it is because nuclear reactions give off energy that a star is stabilized against gravitational contraction. Therefore, it is essential that at each stage of element synthesis the reactions are exothermic. A star can be stabilized by reactions that build up to ⁵⁶Fe because the process represents a rise on the bindingenergy curve (Figure 6, student module page 20). As more stable nuclei are produced, energy is given off, and the gravitational force that acts to contract the star is opposed. Once ⁵⁶Fe is reached in the synthesis chain, further nuclear reactions with charged particles can lead only downhill on the binding-energy curve. This absorbs energy from the star, the gravitational force takes over, and the star is no longer in equilibrium. This section of the student module can be eliminated if you desire to shorten the origin-of-theelements portion of the module. It is sufficient to state that a complex series of reactions occurs, synthesizing the elements C through Fe, and that the process stops at iron because the reactions no longer give off energy, as described above. ERIC Full Text Provided by ERIC # N-20 HEAVY ELEMENTS: ZAP, THE r-PROCESS An interesting feature of the *r*-process is that neutron capture must occur within a time span of about 10 to 1000 seconds. The closest experimental analog to this situation is a thermonuclear fusion explosion, or hydrogen-bomb blast. Much information about the *r*-process has been gained in the study of such explosions. The extreme conditions of a short time scale and a large number of neutrons are necessary to satisfy the special requirements of gravitational collapse in the star, as well as to bypass the relative instability of nuclei with mass numbers A = 210-230 (which do exist independently in nature). The residues of the *r*-process are unusual neutron-rich nuclei, which undergo negatron decay after the implosion-explosion stage has ceased to produce neutrons. $$^{238}_{80}$$ Hg \longrightarrow $^{238}_{92}$ U + 12 $^{9}_{1}\beta$ This series of decays occurs in steps, of course. The following diagram aids understanding of the step-by-step development of the r-process. This diagram illustrates the r-process path after it has already evolved from $\frac{56}{26}$ Fe to
$\frac{28}{26}$ Pt. Schematic diagram for average r-process path in the heavy element region. Neutron capture occurs along lower path (heavy arrows) starting with $\frac{228}{78}$ Pt. Equilibrium concentrations of each nuclide along capture path are reached when rate for (n,γ) reaction equals rate of (γ,n) reactions. Reaction path moves to higher Z when beta decay lifetimes become comparable to time required to achieve equilibrium concentrations. At the upper mass limits neutron-induced fission terminates capture path. Nuclides on the r-process capture path eventually decay to the line of maximum beta stability, where alpha decay and/or spontaneous fission occur. It is not clear at what point fission becomes dominant in the r-process and terminates the chain of mass-building reactions. It seems most probable that this limit occurs in the vicinity of mass number A = 270, in which case nearly all possible products are known. The final excessneutron products would then undergo radioactive beta decay to form the most stable isobar for each mass number. These subsequently decay to form uranium and other lighter elements. On the other hand, mass numbers as high as A = 300may possibly have been achieved, which would permit synthesis of the "superheavy elements" as well. However, even if the superheavy elements could be formed in the r-process, it would be essential that their half-lives for alpha decay and spontaneous fission be as long as the age of the solar system if such elements were to be found in nature. As of vet, no clear evidence has been found to prove the existence of such species in One question concerning the terminal fate of a star could be discussed. That is, what remains after the implosion-explosion stage? This question is an absorbing one. The observation of unusual stellar objects called pulsars has created much excitement among scientists during the past few years. These stars are thought to be giant "nuclei" composed of neutrons, or neutron stars. Their density would be that of nuclear matter (10¹¹ grams/cm³), and they would have a mass nearly that of the Sun but a diameter of only about 16 kilometers. One of these objects is found in the Crab Nebula, where the existence of a supernova has been recorded—a fact that gives further support to the hypothesis that the *r*-process is associated with supernova explosions. No attempt has been made here to discuss the fission process in detail. The existence of neutron emission in fission (the basis for a chain reaction) is discussed in section *N-23*. It should be pointed out that the nuclear products of fission reactions are nonspecific—that is, a large variety of products can be formed. A typical distribution of the mass numbers of the final products in uranium fission is shown in the following diagram. The diagram shows that the mass split in fission is usually asymmetric. In balancing fission equations, one can choose a wide variety of prod- ucts. The only conditions that must be fulfilled are $Z = Z_1 + Z_2$ and $A = A_1 + A_2 +$ neutrons. # **ANSWERS TO PROBLEMS** ### (Student module page 43) - 1. carbon burning/explosive nucleosynthesis - 2. r-process - 3. hydrogen burning - 4. silicon burning/explosive nucleosynthesis - 5. helium burning - 6. helium burning - 7. hydrogen burning - 8. r-process/fission - 9. silicon burning/explosive nucleosynthesis - 10. r-process #### N-21 DETECTING THE REMNANTS In this section you have an opportunity to discuss one of the important accidental discoveries in science. The depth of presentation will depend on your interest and that of your students. This section introduces *N*-22. # MINIEXPERIMENT N-22 RADIOAUTOGRAPHY: CATCHING THE RAYS This experiment duplicates Becquerel's initial discovery of the effect of nuclear radiation on photographic film. #### Concepts - Radioactive elements emit radiation that will expose photographic film. - The radioactive source can take its own picture. ### **Objectives** - Expose film, using a radioactive source. - Relate the white and black areas on exposed film to the location of the radioactive material. **Estimated Time** One-half period on each of two days, with one day in between. **Student Grouping** Group size will depend on the amount of film and the number of radioactive sources available. #### **Materials** Polaroid Type 57 black-and-white film (speed 3000) radioactive sources (such as a ¹³⁷Cs MINIGENERATOR) Polaroid Type 545 film holder or a suitable film roller **Advance Preparation** Be sure your radiation sources have enough activity to produce satisfactory images. #### Prelab Discussion None **Laboratory Safety** Review with your students the standard laboratory safety rules they should be following. Note *Appendix I: Safety* at the end of the student module. Laboratory Tips The experiment as described is designed to make use of the MINIGENERATORS as radiation sources and common Polaroid film as the detector. Other sources of radioactivity can be used, and obviously it is desirable to use as many different sources as possible. The most convenient film-exposure arrangement is that described in the student module—the Polaroid Type 57 black-and-white single-sheet film used with the Polaroid Type 545 holder. The primary problem that may be encountered here is that the Type 57 film size is "4 × 5 inches" and so cannot be developed in ordinary Polaroid cameras. Since the Type 545 holder is not a common item, it may be necessary to find a roller arrangement to develop the film. An alternative to this is to use standard Polaroid Film packs, such as Type 667 black-and-white film, which contains eight sheets to the pack. Unfortunately, none of the standard-size Polaroid Film packs is available in single sheets. With this arrangement, eight exposures can be obtained simultaneously; or, through the insertion of a sheet of lead (~0.16 cm thick) between the uppermost and lower sheets of film in the pack, only the top sheet will receive significant exposure. The top sheet of film can then be developed in any standard Polaroid camera case. There are many versions of the Becquerel experiment in existence. One of the more sensitive approaches is that described in G. Chase et al., *Experiments in Nuclear Science* (Minneapolis: Burgess Publishing Co., 1971). If you have access to a photographic developing laboratory, you might wish to try this approach, which uses X-ray film and saves time. Range of Results In an exposure that uses a ¹³⁷Cs MINIGENERATOR as a source, the image is approximately circular. This demonstrates that the radiation is not uniformly spread out across the MINIGENERATOR (and consequently, the image is not the same shape as the MINIGENERATOR). The actual location of the radiation is not directly adjacent to the film and therefore the image is spread out. **Postlab Discussion** Tracks are left in mineral rocks by radioactive decay. These tracks can be used to determine facts about the history of the Earth. See section *N-31* and J. D. Macdougall, "Fission Track Dating," *Scientific American* (December 1976), pp. 114–122. Also discuss X-ray procedures in medicine and dentistry. The exposure of photographic film is still used in nuclear science today, although the techniques are much more sophisticated than the one we use here. # N-23 HEAVY ELEMENTS VIA THE s-PROCESS The difference in time scales between the s-process and the r-process contributes to the formation of different isotopes of the elements. Because the r-process involves nuclei with an oversupply of neutrons, it synthesizes the heaviest isotopes of a given element. On the other hand, the long time that elapses between neutron captures in the s-process (~5000 years) permits radioactive decay to occur if the nucleus formed is sufficiently unstable. Consequently, the s-process, in which the path of nucleosynthesis tends to follow the uppermost ridge along the peninsula of stability (refer to Figures 4, 5, and 6 in the student module), is responsible for forming the most stable isotopes of each heavy element. To illustrate differences between the two processes, the following diagram indicates the two alternative paths for neutron-capture reactions with ⁵⁶Fe. The s-process cannot produce the superheavy elements or even uranium or thorium. It must stop at $^{209}_{83}$ Bi. This limitation is set by the high instability of nuclei with mass numbers A=210-212, which emit 4_2 He ions to form lighter nuclei (alpha decay) before another neutron can be captured. One additional mechanism of nucleosynthesis that is not described in the student module is the p-process, which is responsible for forming the lightest isotopes of the heavy elements. The p stands for either protons or photons. This process involves secondary nuclear reactions that occur at all stages of later-generation stars. It results in slight alterations of the elemental abundances, as follows. Consider the stable nuclide $^{74}_{34}$ Se (selenium), which cannot be produced in either the s-process or the r-process. However, $^{75}_{33}$ As (arsenic) can be synthesized in both processes, and $^{74}_{34}$ Se is thought to be produced by the following proton- and photon-induced nuclear reactions. $$7_{32}^{4}$$ Ge + 1_{1}^{1} H $\longrightarrow \frac{1}{0}n$ + 7_{33}^{4} As (18 days) 7_{33}^{4} As + γ $\longrightarrow \frac{1}{0}n$ + 7_{33}^{4} As For advanced students only, differences in the s-, r-, and p-processes can be illustrated through a consideration of the stable isotopes of selenium. In the diagram that follows, nuclides in the unshaded boxes are radioactive. The isotope 74Se can be produced only by the p-process in the previously described reactions. The p-process involves reactions of the type (γ,n) (p,γ) , which involve cosmic-ray reactions and are relatively rare. The *r*-process is blocked because ⁷⁴Ge is stable and beta decay cannot occur; whereas the s-process is blocked because 74Ge is stable,
and therefore it must capture a neutron rather than undergo beta decay to ⁷³As or ⁷⁴Se. The isotopes 76 Se, 77 Se, and 78 Se are produced in the s-process by slow neutron capture. 80Se may also be produced in the s-process; this depends somewhat upon the s-process time scale because of the long half-life of ⁷⁹Se. ⁸²Se cannot be produced by the s-process because 81Se has only an 18-minute halflife. The isotopes ⁷⁷Se, ⁷⁸Se, ⁸⁰Se, and ⁸²Se can all be produced in the r-process following the beta decay of their lower-Z isobars (for instance, Fe or Ni). 76 Se is not involved in the *r*-process because ⁷⁶Ge is stable. In this section we have included the fact that neutrons are emitted in the fission process. When fission takes place, the two fragments usually have a large amount of extra energy, some of which is dissipated by the emission of neutrons (usually one or two) from each fragment. These neutrons are usually included in any balanced equation for a nuclear fission reaction, but for the beginning student this step can be omitted at the discretion of the teacher. The emission of neutrons in a fission reaction is essential for the propagation of chain reactions in nuclear fission reactors (discussed in section N-45). Such chain reactions have apparently occurred in nature as well. For an excellent description of the natural reactor that was discovered in Africa, see G. A. Cowan, "A Natural Fission Reactor," Scientific American (July 1976), pp. 36-47. †electron-capture decay Nuclides in shaded boxes are stable; the percentage abundance of each isotope of an element is given in parentheses; e.g., 9.02% of all selenium is 76Se. Unshaded boxes represent radioactive nuclides. The half-life of each is given along with the decay mode. Miniactivity Topics that may be suggested for reports are well covered in several Scientific American articles listed under Selected Readings in the student module. In particular, the following references are pertinent. Expanding Universe and Black Holes Gott, J. R., Scientific American (March 1976) Pasachoff, J. M., et al., Scientific American (May 1974) Penrose, R., Scientific American (May 1972) Thorne, K., Scientific American (December 1974) Tinsley, B. M., Physics Today (June 1977) Extraterrestrial Life Sagan, C., et al., Scientific American (May 1975) #### **ANSWERS TO PROBLEMS** # (Student module page 46) - 3Не - ‰Ca - ²H b. - 1Н - h. Ъn i. ²Н - 13C 'n - ²³⁸U, nuclei of Fe and heavier (usually with an 2. excess of neutrons) - ²H, ³He, ⁴He - primarily 32S, 36Ar, 40Ca, 44Ca, 48Ti, 52Cr, 56Fe; in general, $28 \le A \le 56$ - 12C, 16O - Nuclei of Fe and heavier, up to Pb; number of neutrons is usually equal to that of the most stable nucleus for a given A - 24 Mg, 23 Na, 20 Ne, 28 Si; in general, $12 \le A \le 28$ - ²H, ³He, ⁴He, ⁷Li - 3. a. r-process - b. s- or r-process - c. big bang (or hydrogen burning-minor) - d. helium burning - e. carbon burning/explosive nucleosynthesis - f. silicon burning/explosive nucleosynthesis - big bang or hydrogen burning - 4. Combining light nuclei indicates moving up the left-hand part of the bindinga. fusion - b. fusion energy curve (Figure 6) and releasing eneray. - Splitting heavy nuclei means moving c. fission up the right-hand part of the binding- - d. fission energy curve (Figure 6) and releasing eneray. # **EVALUATION ITEMS** The following are additional evaluation items that you may wish to use with your students at various times during the preceding unit. The correct answer to each question is indicated by shading. - 1. Finding the presence in a star of an element that cannot be found on Earth supports the hypothesis that stars synthesize or produce some of their elements. An element that exists in some stars but that no longer exists on Earth is - A. 92U - B. ₆C - C. 43Te - D. aLi - 2. Complete the following nuclear reactions. A. $$^{226}_{88}$$ Ra $\longrightarrow ^{222}_{86}$ Rn $+ {^{4}_{2}}$ He B. $$^{234}_{90}\text{Th} \longrightarrow ^{234}_{94}\text{Pa} + _{-1}^{0}\beta$$ C. $${}^{210}_{84}$$ Po $\longrightarrow {}^{4}_{2}$ He + ${}^{206}_{82}$ Pb - 3. A nuclear process responsible for limiting the buildup of heavy elements in both stars and the laboratory is - A. position decay. - C. nuclear fission. - B. electron capture. - D. gamma decay. - 4. Match the following processes with the appropriate equations. - H-burning - r-process - s-process - spontaneous fission - A. $^{238}U + 16\frac{1}{10}n \xrightarrow{254}U$ - B. ${}^{59}_{7}$ Co + ${}^{1}_{0}$ n \longrightarrow ${}^{60}_{7}$ Co \longrightarrow ${}^{60}_{8}$ Ni + ${}^{-1}_{0}$ B - C. ${}^{2}H + {}^{1}H \longrightarrow {}^{2}H + {}^{0}B$ - D $^{252}\text{Cf} \longrightarrow ^{106}\text{Mo} + ^{142}\text{Ba} + 4^{1}\text{n}$ - Match the following: - s-process - r-process - sea of instability B. most abundant element in A. most stable nucleus in the - 1Н - solar system C. used in dating archeologi- - Z = 114 В - cal findings D. used as fuel in fission reactors - 14C - E. superheavy element - 56Fe - F. similar to a thermonuclear explosion - 2350 - G. similar to formation of elements in nuclear reactors # SUGGESTED READINGS - Bok, B. J. "The Birth of Stars." Scientific American, August 1972, pp. 48-61. - Gott, J. R. III: Gunn, J. E.: Schramm, D. N.: and Tinsley, B. M. "Will the Universe Expand Forever?" Scientific American, March 1976, pp. 62-79. - Jastrow, Robert. Red Giants and White Dwarfs. New York: Harper & Row, 1971. Revised edition. - Lamont, Lawrence. Day of Trinity. New York: Atheneum, 1965. - "Man and the Universe." Special issue of Chemistry, July-August 1972. - Miller, Jr., Walter M. Canticle for Liebowitz. New York: Bantam Books, 1971. Paperback. - Penrose, R. "Black Holes." Scientific American, May 1972, pp. - Sagan, C., and Drake, F. "The Search for Extraterrestrial Intelligence." Scientific American, May 1975, pp. 80-89. - Thorne, K. "The Search for Black Holes." Scientific American, December 1974, pp. 32-43. # SUGGESTED FILMS The Invisible Universe. Color, 14 minutes. National Science Foundation, R. H. R. Filmedia, Inc., 1212 Avenue of the Americas, New York, NY 10036. An examination of how pulsars, quasars, and objects beyond the range of optical telescopes are being explored by radio telescope. Persimmon: A Nuclear Physics Experiment. Color, 16 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Presents and discusses experiments conducted before, during, and after underground detonation of a nuclear explosive. # **Radioactive Decay** You can introduce this section by referring once again to the *Periodic Table of the Elements*. Call on a student to identify elements that are radioactive. The term *radioactivity* has long been familiar to high-school chemistry students, and their conceptualization of the phenomenon is probably accurate. The references in the student module to nuclei and to neutron-proton combinations may require a brief review of atomic structure. Refer to the discussion of *stability* in the student module. As the module explains, stability is a relative condition. Clarify this point for your students. #### N-24 FROM STABLE TO RADIOACTIVE You can try the following experiment on your desk top at the beginning of a class to illustrate the dependence of stability on time. Build stacks of soft-drink cans, making each stack successively higher, until you run out of luck. The stack that has one can more than the highest stable stack is stable, but only in the sense of a very short time. If everyone were to leave the room quietly at this point, the students would have to conclude that all the stacks were stable. However, during the course of the lecture the least stable structures should give way, whereas the more stable ones should remain unchanged. If your class is such that the single can falls over, apply for a week of R and R. #### N-25 RATE OF DECAY: THE WAY IT GOES We have not employed natural numbers and logs, and yet we have still provided mathematical exposition of the principles of the first-order decay kinetics. The more advanced student can begin with the first-order decay-rate expression. $$dN/dt = -\lambda N$$ where N is the number of atoms at any time t and λ is a constant characteristic of the radioactive decay of any given nuclide. Integrating from N_0 atoms initially to N atoms at time t, one obtains $$\int_{N_0}^{N} \frac{dN}{N} = - \int_{0}^{t} \lambda dt$$ which gives $$N = N_0 e^{-\lambda t}$$ The half-life, $t_{1/2}$, is defined as the time it takes for one half of the nuclei in a sample to decay, so that $t_{1/2}$ is the time at which $N = N_0/2$. Substituting for N in the last equation, one obtains $$e^{-\lambda t^{1/2}} = 1/2$$ OI $$\lambda t_{1/2} = \ln 2 = 0.693$$ so that $$t_{1/2} = 0.693/\lambda$$ Thus, if the half-life of a nuclide is known, the number of atoms present after a time t can be determined from $N = N_0 e^{-\lambda t}$. The nuclide 244 Pu, with a half-life of 8×10^7 years, has recently been found in nature, although in extremely small quantities. Half-life measurements of nuclei cannot detect species with half-lives greater than about 10¹⁶ years. Consequently, nuclei with half-lives greater than this value are said to be stable in nature. There are 280 of these nuclides, as mentioned in Table 5 (student module page 27). At the other extreme, it is possible to measure half-lives as short as about 10⁻⁹ seconds. This fact has made it possible to detect a large number of synthetic elements and isotopes. Scientists have managed to synthesize more than 1500 radioactive nuclides that do not exist in nature. Many of these have important applications in chemistry, physics, medicine, and the biological sciences. We will discuss application of radioactive nuclides in *Uses of Radiation* #### **ANSWERS TO PROBLEMS** (Student module page 49) 1. **a.** $$R = \frac{0.693 \text{ (24 000 atoms)}}{\text{(12 years) (365 days/year)}}$$ = 3.8 atoms/day **b.** $$N = (24\
000)\ (\frac{1}{2}) = 12\ 000$$ $N = (24\ 000)\ (\frac{1}{2})^2 = 6000$ **c.** $$N \text{ decayed} = N_0 - N \text{ remaining}$$ = 24 000 - 6000 = 18 000 **2. a.** $$R = (0.693)(1500)/(12)(365)$$ = 0.24 atoms/day - **b.** 22 500 - **c.** 1500 ## N-26 GAMMA DECAY Note that gamma decay is the type of radiation that is emitted by the MINIGENERATOR. Gamma decay follows nearly every nuclear reaction. Usually it is a very rapid process that occurs with nuclides having half-lives of about 10^{-12} seconds. The gamma ray usually is not included in the equation for a nuclear reaction, although it could be. For example, $$3^{4}\text{He}^{----}^{12}\text{C} + \gamma$$ and $$^{12}C + ^{4}He - - - ^{16}O + \gamma$$ are appropriate equations for helium-burning reactions. Because the half-lives are so short, the inclusion of the gamma ray in the equation is arbitrary, depending on whether or not one wishes to Although gamma decay usually occurs very rapidly, in some nuclei it is slowed down because of nuclear-structure effects. The symbol m (for metastable) is usually added after the mass number of these nuclei to indicate this factor. A similar process occurs with the fluorescent decay of atomic states, in which the emission of light from atoms is delayed. #### N-27 BETA DECAY In general, for each mass number A there are only a few isobars that are stable against beta decay. For all nuclides that have an odd-A value, only one stable isobar exists. For even-A values, there are frequently two, and sometimes three, isobars that are stable against beta decay. This situation is a consequence of the tendency for nucleons of the same type to pair with one another—the pairing effect. Studies of nuclear structure have shown that nuclei with paired neutrons or paired protons (even N and/or even Z) are usually more stable than their immediate neighbors that have odd-N or odd-Z values. Evidence to support this statement can be found through an examination of the distribution of even-Z/even-N, odd-A, and odd-Z/odd-N nuclides for the naturally occurring nuclides (which are nature's most stable nuclear species), reviewed in section N-14 of this guide. An odd-A nucleus must always have one odd neutron or proton. There is usually only one stable isobar for odd-A nuclides, since all beta-decay chains produce a nuclide with one odd nucleon. Even-A isotopes may have as many as three stable isobars because between each successive pair of even-Z/ even-N isobars there is an odd-Z/odd-N isobar, which is usually less stable. Therefore, it is possible for all the even-N/even-Z isobars of mass A with atomic numbers Z - 2, Z, and Z + 2 to be stable, because the odd-Z/odd-N isobars with Z – 3, Z - 1, Z + 1, and Z + 3 are all unstable and undergo beta decay to their neighbors. Beta decay from Z + 2 to Z (double beta decay) has never been observed. An important example of negatron decay occurs in the r-process. In N-20 we indicated that the nuclide $^{238}_{80}$ Hg (mercury) was probably formed in the r-process. After the explosion this decays to 238 U by a series of twelve negatron decays: $$^{238}_{80}$$ Hg $\longrightarrow ^{238}_{81}$ TI $+ _{9}\beta$ $^{238}_{81}$ TI $\longrightarrow ^{238}_{82}$ Pb $+ _{9}\beta$ $^{238}_{82}$ Pb $\longrightarrow ^{238}_{83}$ Bi $+ _{9}\beta$ and so on, to $$^{238}_{91}Pa \longrightarrow ^{238}_{92}U + _{-1}^{0}\beta$$ Therefore, the maximum stability for A=238 (or 238 U) is reached via this process. In order to be rigorously correct in writing equations for beta decay, we should also include the antineutrino, $\bar{\nu}$ (see sections N-2 and N-15), as follows. $$^{238}_{91}$$ Pa $\longrightarrow ^{238}_{92}$ U + $^{0}_{-1}\beta$ + $\overline{\nu}$ Because of the difficulty in detecting neutrinos and the fact that they are not necessary for the level of presentation in this module, discussion of these particles has been omitted here. Two important conservation laws relating to neutrinos have also been omitted. These are (1) the conservation of leptons (electrons, muons, and neutrinos) and (2) the conservation of spin. (See the table in section N-3 of this guide.) The creation of an electron in the above example is balanced by the simultaneous creation of an antineutrino: the lepton (electron) and antilepton (antineutrino) cancel each other out to give a net of zero leptons. This conserves leptons, since there were none to begin with. Also, because the electron has spin 1/2, conservation of spin (a vector quantity, subject to the rules of vector addition) requires another particle with spin 1/2, which is satisfied by the antineutrino's spin 1/2. Positron decay involves the emission of an antiparticle. After the positron leaves the nucleus, it eventually loses its energy through collisions with electrons. Finally, it forms the lightest "element"—positronium—that is, an "atom" composed of a positron and an electron. This "element" lasts only a fraction of a second, and then the pair annihilate one another with the creation of two gamma rays. All the mass of the electron and the positron is converted into the energy of the gamma rays. This conversion is $$E = mc^2 = (2m_e)c^2 = 2(0.0005486 \text{ u}) 931.48 \text{ MeV/u}$$ = 1.02 MeV, or 0.51 MeV per gamma ray With regard to the nucleus, the net results of positron decay and of electron-capture decay are identical. However, the electronic configurations of the two products are quite different. The resulting atom of positron emission has an extra electron, which gives the atom a -1 charge state. The resulting atom of electron-capture decay has electrical neutrality, but a vacancy exists in one of its innermost electron orbits. As a result, X-ray emission generally accompanies electron-capture decay. # EXPERIMENT N-28 THE HALF-LIFE OF ¹³⁷ ^mBa The purpose of this experiment* is to determine the halflife of the radioactive nuclide ^{137m}Ba. ### Concepts - The half-life of a radioactive element is the time it takes for the number of atoms in a sample (or its activity) to be reduced by one-half. - Nuclides are classified as stable or unstable, depending on their half-lives. # **Objectives** - Graph sample radioactive-decay activity against time. - Determine graphically the half-life of a radioactive nuclide. ### Estimated Time One period **Student Grouping** Group size will depend on the equipment available. *Experiment 8 in *Experiments in Nucleonics* (Union Carbide Corp., 1968. Available from Redco Science Inc., Danbury, CT 06810.) Experiment 7 is similar to Experiment 8, but it can prove impractical because of the longer half-life of ^{113m}In. #### **Materials** ¹³⁷Cs/^{137m}Ba MINIGENERATOR plastic squeeze bottle small beaker, 20 cm³ 2 cm³ eluant solution radiation detector linear graph paper rubber gloves (required for person handling the liquid isotope) **Advance Preparation** Prepare the eluant solution (see experiment *N-13* in this guide). Be sure students adjust the source-to-detector distance to achieve the maximum meter reading. **Prelab Discussion** None, except for a brief safety review. **Laboratory Safety** Review with your students the standard laboratory safety rules they should be following. Note *Appendix I: Safety* at the end of the student module. **Laboratory Tips** You may wish to use semilog graph paper. Remind your students that it is not necessary to take the logarithm of the number on the ordinate scale; the graph paper does that. They should simply plot one number against the other, taking care to read the scales properly. #### Range of Results # SAMPLE DATA (minute intervals only) Background = 190 cpm | | Activity | cpm Corrected | |------------|----------|----------------| | Time (min) | (cpm) | for Background | | 1 | 1635 | 1445 | | 2 | 1300 | 1110 | | 3 | 1025 | 835 | | 4 | 840 | 650 | | 5 | 645 | 455 | The data, when graphed, should yield a half-life of about 2.6 minutes. **Postlab Discussion** ^{137m}Ba is a metastable isomer of stable ¹³⁷Ba. It is formed by the emission of a beta particle from the nucleus of ¹³⁷Cs. It exists in this radioactive isomeric state until the nucleus achieves a stable ground state by emitting a gamma ray. Most metastable isomers emit their gamma rays in a fraction of a second. Some, however, such as ^{137m}Ba, exhibit delayed gamma-ray emission and have half-lives ranging from seconds to months. The gamma rays emitted have energies measured in thousands of electron volts (keV), and these are attributable to rearrangements of nucleons into lower energy levels. ^{137m}Ba emits a 662-keV gamma ray, which the students will detect. The students' data should yield a half-life of approximately 2.6 minutes. The major sources of error include the fact that the detectors being used are simple devices; statistical fluctuations of the data and background corrections will also lend some uncertainty to the final result. #### **Answers to Questions** - All points will not fall on a smooth line because of statistical fluctuations in the decay rate, inaccuracies in reading the counter, and decay during counting. - 2. Two times the measured half-life, ideally 5.2 minutes. #### N-29 ALPHA DECAY We have not emphasized alpha decay in the radioactive decay of the products of the r-process. After neutron capture produces heavy elements, successive beta decays occur until a beta-stable nuclide is reached. In the heavy-element region $(A \ge 210)$, all such nuclides are unstable toward alpha decay and spontaneous fission. As a result, at some time in the distant past, elements that we now synthesize, such as plutonium and curium, were present in the solar system. The half-lives of these species are short compared with the age of the solar system. Therefore, these elements have long since decayed to the only nuclides that are both heavier than bismuth and that have long enough half-lives to have survived until now (238U, 235U, 232Th), or they have decayed to the stable isotopes of lead and bismuth. The short half-life of
$^{210}_{84}$ Po is one reason why the *s*-process $$^{210}_{84}$$ Po \longrightarrow $^{206}_{82}$ Pb + $^{4}_{2}$ He ($t_{1/2}$ = 138 days) (neutron capture on a slow time scale) cannot proceed beyond element 83, bismuth. Every time $^{210}_{84}$ Po is produced after the 209 Bi (n,γ) reaction and the beta decay of 210 Bi, it decays back to 206 Pb before another neutron can be captured. Therefore, it is not possible to build up more mass. The same limitation prevents the formation of heavy elements in a nuclear reactor; the extreme instability of $^{212}_{84}$ Po is responsible for the limitation in this case $(t_{1/2}=10^{-7}\text{ seconds})$. Note that ²⁰⁸₈₂Pb has both a closed proton shell and a closed neutron shell. Consequently, this nucleus is similar in many respects to a noble gas atom. On the other hand, ²¹²₈₄Po is just an alpha particle beyond closed shells for both neutrons and protons. Its unstable behavior is similar to that of metallic elements: it likes to lose its last couple of neutrons and protons. The reason that alpha decay occurs rather than ¹H, ²H, ³H, or ³He decay is that these reactions are not energetically possible; that is, ΔE (section N-11) is negative and the occurrence of such decays is prohibited by the law of conservation of mass-energy. Because ⁴He is a doubly magic nucleus, energy is given off when it is formed. Energetically, it is also possible for ¹²C and ¹⁶O decay to occur. However, because of the large charges on these nuclei, charged particles cannot get out easily. The same electrostatic repulsion barrier that hinders a charged particle's entry into a nucleus when it is on the outside keeps it from getting out when it is on the inside. The net result of all these effects is that the alpha particle is the only light particle that can escape from a nucleus with any appreciable probability. It is the alpha-decay process—along with spontaneous fission, which is discussed in the next section—that currently limits our ability to make new elements in the laboratory. The heaviest known element, element 106, is highly unstable toward alpha decay. It decays rapidly to lawrencium (element 103) according to the equation $$^{263}106 \longrightarrow ^{259}104 + {}^{4}_{2}\text{He} (t_{1/2} = 0.9 \text{ seconds})$$ Therefore, although element 106 is stable enough so that its momentary existence can be observed, it is too unstable for large amounts of it to accumulate in nuclear-particle accelerators. It is possible that the superheavy elements corresponding to the island of stability may have alpha-decay half-lives much longer than this, perhaps even as long as the age of the solar system. Scientists are currently pursuing the answer to this problem, but no unambiguous evidence for the existence of such elements has been found as yet. The new superheavy-ion accelerators that are currently being completed at a few laboratories around the world should provide an answer to this compelling question in the near future. #### N-30 SPONTANEOUS FISSION Although instability caused by alpha decay severely limits the production of new heavy elements, it is most likely spontaneous fission that prevents any extension of the *Periodic Table of the Elements*. Spontaneous fission does not occur for elements lighter than thorium (Z = 90), but its probability increases rapidly with an increase in atomic number. For example, consider the following list of spontaneous-fission half-lives. $$^{239}_{99}$$ U $t_{1/2} = 10^{16}$ years $^{250}_{96}$ Cm $t_{1/2} = 10^4$ years $^{250}_{100}$ Fm: $t_{1/2} = 2.6$ hours Note how the half-life decreases with increasing Z. Only the special stability of closed nuclear shells can alter this pattern. Therefore, even if elements around $^{298}114$ do exist, it seems highly unlikely because of spontaneous fission that heavier elements could exist. Fission fragments, because of their high energy and large mass, cause a great deal of radiation damage when they pass through matter. The total distance they travel through air is comparable to that of alpha particles. The radiation damage in crystals from fission fragments has found a useful application in the determination of the ages of deep-sea sediments. The ocean contains a large amount of uranium, which undergoes spontaneous-fission decay in sedimentary rocks. The radiation damage is so great that it leaves a permanent record in the structure of the rock. By appropriate chemical and microscopic analysis, it is possible for scientists to determine the number of fission events that have occurred per number of uranium atoms present in the rock. From knowledge of this quantity and the spontaneousfission half-life of uranium, it is then possible to determine the age of the rock. # **ANSWERS TO PROBLEMS** # (Student module page 57) 1. $$^{144}_{60}Nd \longrightarrow ^{140}_{58}Ce + ^{4}_{2}He$$ 2. $${}^{40}_{0}K \longrightarrow {}^{40}_{20}Ca + {}^{-0}_{1}\beta$$ 3. $${}^{22}_{11}Na \longrightarrow {}^{22}_{10}Ne + {}^{0}_{11}\beta$$ **4.** $${}^{7}_{4}\text{Be} + {}^{9}_{-1}\text{e} \longrightarrow {}^{7}_{3}\text{Li}$$ **5.** $241m$ Am \longrightarrow 241 Am + γ **6.** $$^{256}_{100}$$ Fm $\longrightarrow ^{126}_{50}$ Sn + $^{126}_{50}$ Sn + 4 $^{1}_{50}$ N **Miniactivity** The following additional problems parallel the previous problems. Have students write equations for the following decay processes. - Alpha decay of ²⁴¹₉₅Am - 2. Beta decay of ²⁸Al - Positron decay of ¹¹ ₆C - 4. Electron-capture decay of 52 Fe - 5. Gamma decay of 117mSn - **6.** Spontaneous fission of ²⁵⁴₉₈Cf, with two neutrons from each of two fragments that have equal mass and charge #### Answers: 1. $$^{241}_{95}$$ Am $\longrightarrow ^{237}_{93}$ Np + $^{4}_{2}$ He **2.** $$^{28}_{13}$$ AI $\longrightarrow ^{28}_{14}$ Si + $^{0}_{-1}\beta$ 3. $${}^{11}_{6}C \longrightarrow {}^{11}_{5}B + {}^{0}_{1}\beta$$ **4.** $${}^{52}_{26}$$ Fe + ${}^{-0}_{1}$ e $\longrightarrow {}^{52}_{25}$ Mn 5. $117m$ Sn \longrightarrow 117 Sn + γ **6.** $${}^{254}_{08}\text{Cf} \longrightarrow 2 {}^{125}_{49}\text{In} + 4 {}^{1}_{0}n$$ ### N-31 THE DATING GAME Dating techniques that utilize long-lived radioactive isotopes are widespread. We have touched on only a few of the most important dating techniques in the student module. Determining the average age of element formation (nucleosynthesis in the r-process) by measuring the ratio $^{235}\text{U}/^{238}\text{U}$ in natural ores is an example of some of the other applications. The ratio in this applica- tion is found to be 1/139. Assuming that both ²³⁵U and ²³⁸U were produced in nearly equal amounts during nucleosynthesis, we derive an average age of about 6.5 billion years for the elements of the solar system. We say average age here because the elements may have been formed during many stages of stellar evolution. We feel certain the Sun is at least a second-generation star, and it may well be a later-generation star. Consequently, we can speak only of an average age. Note that the elements had to be formed before the Earth and the planets solidified (4.5 billion years ago). Thus, our dating procedures are self-consistent. The assumption that the radioactivity of ¹⁴C in our environment has been at a nearly constant value of about 15.0 disintegrations per minute per gram of carbon throughout time is not quite valid. Studies of the age rings of redwood trees have shown slight variations in the 14C concentration as a function of time. These variations may have resulted from changes in the intensity of the cosmic-ray flux that reached our atmosphere. Another more recent source of variation is the large increase in the use of fossil fuels for energy during the last 150 years, which has enriched the amount of ¹²CO₂ in the atmosphere. This has been counterbalanced somewhat during the last twenty-five years by atmospheric testing of nuclear weapons, which has produced additional ¹⁴CO₂. **Miniactivity** The following are sample problems for advanced students. 1. A potassium ore is found to contain 2.24×10^{-3} cm³ of ⁴⁰Ar gas at STP and 4.0×10^{-6} grams of ⁴⁰K. How old is the ore if the half-life of ⁴⁰K is 1.3×10^{9} years? Ignore any decay to ⁴⁰Ca. #### Answer: $$N(^{40}\text{Ar}) = \frac{2.24 \times 10^{-3} \text{ cm}^3}{22 \text{ 400 cm}^3/\text{mole}} (6.0 \times 10^{23} \text{ atoms/mole})$$ = $6.0 \times 10^{16} \text{ atoms}$ $$N(^{40}\text{K}) = \frac{4 \times 10^{-6}}{40} = 10^{-7} \text{ moles}$$ = 6.0 × 10¹⁶ atoms $$N_0 = N(Ar) + N(K) = 12 \times 10^{16} \text{ atoms}$$ $$N(K) = N_0(1/2)^n$$ $$(1/2)^n = \frac{N(K)}{N_0} = \frac{6 \times 10^{16}}{12 \times 10^{16}} = \frac{1}{2}$$ $n = 1 = \frac{t}{t_{1/2}}$ $t = t_{1/2} = 1.3 \times 10^9 \text{ years}$ 2. Suppose that someone reports having found an original record of an ancient ship that shows the crew visited America over 2000 years ago. When the document is subjected to ¹⁴C dating, it is found that the activity is 15.0 ± 0.3 disintegrations per minute per gram of carbon. Is the document genuine? What would the activity be if it were genuine? Answer: It's a fake. The activity would be about 10.7 disintegrations per minute if the document were genuine. $$A = (1.5 \text{ dpm/q})^{(-0.693)} (5730 \text{ yr}) (2000 \text{ yr})$$ # EXPERIMENT N-32 RADIOACTIVE DECAY IN OUR ENVIRONMENT This experiment was designed to demonstrate that many common substances in our environment are radioactive, as in the case of ⁴⁰K. In addition, the experiment shows how the half-life of a very long-lived substance can be measured without actually following its decay through several half-lives. Some approximations are made in the experiment, but surprisingly good results can be obtained for the ⁴⁰K half-life with the simple method outlined here. It is worth remembering that most important experiments are first carried out by using approximations. The refinements that lead to a definitive experiment usually come well after the
initial attempt. ### Concepts - Many common substances in our environment are radioactive. - The half-life of a very long-lived radioactive nuclide can be determined from its mass and decay rate. - The accuracy of an experiment's result depends on how carefully the detection instrument is calibrated. ## **Objectives** - Measure the half-life of ⁴⁰K that is in a sample of KCl. - Show that common substances in our environment are radioactive. - Calibrate a detector relative to an absolute standard, in this case a MINIGENERATOR. - Emphasize the importance of background radiation in radioactive-decay measurements. Estimated Time One to two periods. **Student Grouping** Groups of two to five, depending on the number of detectors available. #### **Materials** MINIGENERATOR radiation detector 10 g of reagent-grade KCI watch or clock with second hand balance 20-cm³ beaker or watch glass Advance Preparation Since a number of steps are involved in this experiment, it is worthwhile to discuss each step prior to assigning it. Caution students that it is important to observe the fluctuations that may occur in the readings. In particular, have students check to see if the counters go off scale when placed next to the MINIGENERATOR. If so, the counting rate will have to be estimated from the maximum detector reading obtainable. **Prelab Discussion** Three important facts need to be stressed prior to taking measurements. First, the equation $$R = 0.693 N/t_{1/2}$$ involves many concepts. Among these are: mass percent; the determination of the number of atoms (*N*) in a sample; and the decay rate of a sample, as the number of decays observed in a given period of time. The importance of background radiation must also be stressed. Probably one-third of the background observed in these measurements is caused by ⁴⁰K in the surroundings, apart from the KCI sample itself. The amount of radiation danger posed by synthetic radioactivity must be considered relative to the background radiation. The extent to which radioactive ⁴⁰K exists in our environment should be emphasized. It is found in rocks, seawater, and our own body fluids. **Laboratory Safety** Review with your students the standard laboratory safety rules they should be following. Note *Appendix I: Safety* at the end of the student module. **Range of Results** These results were obtained through the use of a ¹³⁷Cs MINIGENERATOR and a Johnson end-window survey meter. ### Step I Background, at 10-second intervals | Counting
Period | Meter
Reading
(in cpm) | Counting
Period | Meter
Reading
(in cpm) | Counting
Period | Meter
Reading
(in cpm) | |--------------------|------------------------------|--------------------|------------------------------|--------------------|------------------------------| | 1 | ` 70 ´ | 11 | 50 | 21 | 30 | | 2 | 60 | 12 | 35 | 22 | 30 | | 3 | 40 | 13 | 35 | 23 | 40 | | 4 | 85 | 14 | 25 | 24 | 25 | | 5 | 35 | 15 | 45 | 25 | 20 | | 6 | 40 | 16 | 1.5 | 26 | 35 | | 7 | 30 | 17 | 20 | 27 | 30 | | 8 | 60 | 18 | 35 | 28 | 25 | | 9 | 55 | 19 | 30 | 29 | 30 | | 10 | 30 | 20 | 25 | 30 | 10 | ● Step 2 Number of ⁴⁰K atoms #### Step 2 Number of Kat Average background = 37 cpm $$N(K) = \frac{(3.96 \text{ g}) (6.02 \times 10^{23} \text{ atoms/mole})}{(74.6 \text{ g/mole})}$$ $$N(K) = 3.20 \times 10^{22} \text{ atoms}$$ $$N(^{40}K) = N(K) \times 1.1 \times 10^{-4}$$ $$= (3.20 \times 10^{22}) (1.1 \times 10^{-4})$$ The factor 1.1×10^{-4} is the fraction of natural K atoms that are in the form of 40 K. $$N(^{40}K) = 3.5 \times 10^{18} \text{ atoms}$$ # • Step 3 Detection Results of ten counts with cover removed from detector. | Counting period | Meter Reading (in cpm) | |-----------------|------------------------| | 1 | 100 | | 2 | 120 | | 3 | 130 | | 4 | 110 | | ~ 5 | 120 | | 6 | 170 | | 7 | 140 | | 8 | 65 | | 9 | 130 | | 10 | 140 | $$R(\text{total}) = R(^{40}\text{K}) + \text{background} = 123 \text{ cpm}$$ $$R(^{40}K) = R(total) - background$$ $$R(^{40}K) = 123 \text{ cpm} - 37 \text{ cpm} = 86 \text{ cpm}$$ #### • Step 4 Counter Efficiency R(MINIGENERATOR) $$= 450 \text{ cpm} \times 100 = 4.5 \times 10^4 \text{ cpm}$$ $$R'(^{40}K) = \frac{(86 \text{ cpm}) (3.3. \times 10^4 \text{ cps})^*}{(4.5 \times 10^4 \text{ cpm})}$$ This step corrects for the detector efficiency (about 2.3%, in this case) and gives $$R'$$ (40K) = 63 cps: # ● Step 5 Half-life for ⁴⁰K $$t_{1/2}$$ = $\frac{(0.693) (3.5 \times 10^{18} \text{ atoms})}{(63 \text{ atoms decayed/s})}$ $$t_{1/2} = 3.9 \times 10^{16} \text{ s},$$ or. $$t_{1/2} \text{ (years)} = \frac{3.9 \times 10^{16} \text{ s}}{3.16 \times 10^7 \text{ s/yr}}$$ $$t_{1/2}$$ (years) = 1.2 × 10⁹ yr This compares very well with the accurately determined half-life of 1.3×10^9 years for 40 K. However, expect deviations up to a factor of five in your students' results, especially if any difficulties are encountered with measurement of the MINIGENERATOR activity. Ordinarily this will not be a problem. **Postlab Discussion** Compare students' results with the accepted value $(1.3 \times 10^9 \text{ years})$, and discuss possible errors. Discuss the significance of the background radiation and the use of an absolute standard for obtaining results. Point out the usefulness of this method of half-life determination in contrast to directly observing half the material decay! #### **ANSWERS TO PROBLEMS** ### (Student module page 62) **1. a.** $$N = N_0 (1/2)^n = (4.0 \times 10^5)(1/2)^1$$ = 2.0 × 10⁵ atoms **b.** 1.0×10^5 (another half-life has passed) **c.** 8.0×10^5 **d.** $$N(^{11}B) = N(^{11}C \text{ at } 9:00) - N(^{11}C \text{ at } 10:00)$$ = $8.0 \times 10^5 - 1.0 \times 10^5$ = 7.0×10^5 e. approximately 8.0×10^5 ^{*}absolute value of 137Cs MINIGENERATOR 2. From the chemical atomic masses. $$N(^{238}\text{U}) = \frac{1.0 \text{ g } (6.02 \times 10^{23} \text{ atoms/mole})}{238.0 \text{ g/mole}}$$ $$= 2.5 \times 10^{21} \text{ atoms}$$ $$R = \frac{(0.693) (2.5 \times 10^{21} \text{ atoms})}{(4.5 \times 10^{9} \text{ yr}) (365 \text{ d/yr}) (24 \text{ h/d}) (60 \text{ min/h})}$$ $$= 7.3 \times 10^{5} \text{ atoms/min}$$ 3. Since R is proportional to N, then $$R = (1/2)^n R_0$$ $$3.8 = (1/2)^n 15.1$$ $$(1/2)^n = \frac{3.8}{15.1}$$ $$n \simeq 2$$ half-lives age $$\simeq 11 460 \text{ yr}$$ 4. **a.** $$^{249}\text{Pu} \longrightarrow ^{4}\text{He} + ^{236}\text{U}$$ **b.** $^{219}\text{Bi} \longrightarrow ^{9}\beta + ^{219}\text{Po}$ **c.** $^{26}\text{Fe} \longrightarrow ^{9}\beta + ^{56}\text{Mn}$ **d.** $^{52}\text{Fe} + ^{9}\text{e} \longrightarrow ^{56}\text{Mn}$ **e.** $^{249}\text{mAm} \longrightarrow ^{249}\text{sAm} + \gamma$ - 5. a. beta - b. gamma - c. gamma #### **EVALUATION ITEMS** The following are additional evaluation items that you may wish to use with your students at various times during the preceding unit. The correct answer to each question is indicated by shading. 1. The reaction that represents positron emission is: A. $${}^{6}_{8}B \longrightarrow {}^{6}_{4}Be + {}^{0}_{7}\beta$$ B. ${}^{14}_{6}C \longrightarrow {}^{14}_{7}N + {}^{0}_{1}\beta$ C. ${}^{137}_{56}Ba \longrightarrow {}^{137}_{56}Ba + \gamma$ D. ${}^{235}_{29}U + {}^{1}_{0}N \longrightarrow {}^{137}_{55}Cs + {}^{96}_{3}Rb + 3 {}^{1}_{0}N$ - 2. A certain radioactive nuclide has a half-life of 50 minutes. If a sample containing 640 atoms is observed to decay for 100 minutes, how many atoms will remain? - A. 320 atoms C. 60 atoms B. 120 atoms D. 160 atoms 3. Write balanced equations for the following reactions: A. the alpha decay of $^{235}_{92}U$ $^{235}_{92}U \xrightarrow{^{235}_{10}}$ Th + $^{4}_{2}$ He B. the negatron decay of $^{239}_{92}U$ $^{239}_{92}U \longrightarrow ^{239}_{93}Np + <math>^{1}_{93}\beta$ C. the fusion of four $^{1}_{1}$ H nuclei to form $^{4}_{1}$ He $^{4}_{1}$ H $\longrightarrow ^{4}_{2}$ He $+ 2 \, ^{0}_{1} \, \beta$ **4.** Which of the following is not a mode of radioactive decay? A. positron èmission C. fission B. fusion D. negatron emission 5. If ¹⁴₆C has a half-life of 5730 years, and initially there are 800 carbon atoms, how many carbon atoms will remain after 17 190 years? A. 267 B. 400 C. 100 D. 200 Given the following data for a ¹¹³Sn/^{113m}In experiment, construct a graph of activity versus time in minutes. | Time | Corrected Activity cpm | |-------|------------------------| | 9:45 | 3700 | | 10:40 | 2500 | | 11:00 | 2100 | | 11:45 | 1400 | | 1:00 | 900 | | 1:30 | 700 | Using the graph, determine the experimental half-life for ^{113m}In, expressed in minutes. The dotted line on the graph shows the determination of approximately a 100-minute half-life. 7. Four hours after chemical separation a radioactive nuclide with a half-life of 8 hours has 1000 atoms left. How many atoms were present at the time of separation? 1414 **8.** $$^{241m}_{95}$$ Am $\longrightarrow ^{241}_{95}$ Am + γ **9.** $^{67m}_{07}$ Co $\longrightarrow ^{67}_{07}$ Co + γ #### SUGGESTED READINGS Macdougall, J. D. "Fission-Track Dating." *Scientific American*, December 1976, pp. 114–122. Peebles, P. J. E., and Wilkinson, D. T. "The Primeval Fireball." Scientific American, June 1967, p. 28. Renfrew, Colin. "Carbon 14 and Pre-history of Europe." Scientific American, October 1971, pp. 63-72. Schramm, D. N. "The Age of the Elements." Scientific American, January 1974, pp. 69-77. #### SUGGESTED FILMS Alpha, Beta, and Gamma. Color, 44 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Explores the origin and nature of alpha, beta, and gamma radiation. The Atom & Archeology. Color, 25 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Presents archaeological uses of atomic energy—the atomic clock, the atomic fingerprint, and the atomic X ray. # The Search for New Elements We recommend that you read G. Seaborg, Manmade Transuranium Elements (Englewood Cliffs, N.J.: Prentice-Hall, 1963), which is listed in
the Suggested Reading of this unit. It presents an excellent, although now somewhat dated, review and history of those elements. #### N-33 MODERN ALCHEMY This section gives a historical account of the nuclear chemists' "alchemy"—the manufacture of elements heavier than uranium. Help your students to grasp the significance of the research that has been conducted during the past forty years by reviewing with them the development of the transuranium elements. Be sure your class understands the use of the cyclotron and other accelerators in the transmutation of elements. Your students may have learned about reactors and accelerators in their previous study of science, but some clarification may be necessary at this point. Refer to Table 7 (student module page 65). Call on a student to interpret the table. Ask the following questions. "What is the half-life of 237 Np (neptunium)? Of 224 Pu (plutonium)?" (As the table indicates, the half-life of 237 Np is 2.2×10^6 years, and the half-life of 224 Pu is 8×10^7 years.) "What kind of decay does plutonium undergo?" (Alpha decay) Ask a student to identify the inner transition elements. Discuss the equations described in the text for the synthesis of transuranium elements. It should be noted that scientists in the Soviet Union have reported the discovery of isotopes of elements 104–107 and their decay by spontaneous fission. However, the results of recent work have indicated that many of these discoveries may need further investigation. #### N-34 SUPERHEAVY-ELEMENT SYNTHESIS The chemical properties of the transuranium elements are much like those of their neighbors directly above them in the Periodic Table of the Elements. Elements 93–103 complete the inner transition, or actinide, series. Elements 104, 105, and 106 are expected to behave similarly to the transition metals, 72Hf (hafnium), 73Ta (tantalum), and 74W (tungsten), respectively. The superheavy elements will complete the transition metal series with elements 110, 111, and 112 (analogous to Pt, Au, and Hg). These will be followed by a series of normal'elements: element 113, belonging to the boron family, element 114, belonging to the carbon family, and element 115, belonging to the nitrogen family. All these elements are expected to be metals, but they will probably have some unusual chemical properties. Note that element 118 is expected to be a "noble gas," but because of its large atomic mass it is most likely to be a "noble liquid." A number of reports of the observations of superheavy elements have appeared in the scientific literature and the popular press. However, as of this writing, none of the observations reported have been verified. In each case an alternative explanation has been found to discount the reports of evidence for the existence of superheavy elements. #### **ANSWERS TO PROBLEMS** # (Student module page 68) - 1. Berkeley, California - 2. ²³²Th, ²³⁵U, and ²³⁸U (also ⁴⁰K, ⁸⁷Rb, ⁵⁰V) - 3. $N \propto m$; $$(m) = (m_0) (1/2)^n = (0.50 \text{ g}) (1/2)^{1/2} = 0.35 \text{ g}$$ - Tremendous speeds are required to overcome the electric-charge repulsion between the two positively charged nuclei. - **5.** Electric and magnetic fields are used to accelerate the particles. These act only on charged particles; therefore, the atoms must be ionized. #### **EVALUATION ITEMS** The following are additional evaluation items that you may wish to use with your students at various times dur- ing the preceding unit. The correct answer to each question is indicated by shading. 1. Place the elements with Z = 110-126 into the periodic table. Predict their chemical properties based on their position in the table. Answers determined by teacher. 2. What methods are being used to try to synthesize the superheavy elements? heavy-ion reactions and the r-process #### SUGGESTED READING Seaborg, Glenn T. Man-made Transuranium Elements. Englewood Cliffs, N.J.: Prentice-Hall, 1963. Paperback. #### SUGGESTED FILMS The Alchemist's Dream. Color, 29 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Members of the Argonne Chemistry Division explain the use of the cyclotron in the transmutation of curium to berkelium. A Journal of Plutonium. Color, 47 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. A chronicle of the people and events involved in the discovery, separation, and large-scale production of plutonium. # **Uses of Radiation** Suggest to your students that they refer to magazines and newspapers for stories about the uses of radiation. Give the students an opportunity to collect clippings from magazines and newspapers and then make comparisons. Discuss and exchange information. You might also plan a field trip to a hospital in your community. A technician in the radiology department of your local hospital could be asked to give a presentation on the use of radiation in the treatment of patients. #### N-35 RADIATION IN OUR ENVIRONMENT Among the sources of natural radioactivity that we are exposed to daily are radioactive atoms of the inert gas radon, ²²²₈₆Rn and ²²⁰₈₆Rn. These nuclei and their alpha-decay products occur naturally in the air as a result of the decay of ²³²Th and ²³⁸U in the Earth's crust and in the ocean. Although these constitute minimal radiation hazards, they are constant ones and must be considered whenever we discuss the hazards of synthetic radiation, such as that in nuclear reactors. To give some idea of the extent of radiation in our environment, it is necessary to compare the amount of natural radiation to which we are exposed annually with the standards for the maximum permissible amount of radiation per year. Radiation dosage is measured in terms of the *rem*, which is a measure of the amount of biological damage caused by a given source of radiation. The U.S. Department of Energy has established a maximum safe dosage per year for persons whose work involves the use of radiation. This maximum is 5 rems per year. It should be stressed that this limit has been established to represent an amount of radiation that will not be harmful in any way to the recipient. This limit is based on studies of radiation effects on animals and of radiation accidents involving people. Natural radiation constitutes about 5 percent of the established safety limit. Several variations should be noted. People living at high altitudes receive more radiation because fewer cosmic rays are attenuated by the atmosphere there. You are better protected from radiation if you live in a log cabin than in a brick house because the latter contains much more ⁴⁰K. Water supplies that originate in soils rich in potassium, uranium, and thorium are responsible for much more exposure than water that is free of those elements. Synthetic sources of radiation are medical and dental X rays, radioactive fallout, and industrial sources such as nuclear reactors. The latter two sources together constitute less than 0.5 percent of the maximum safe limit at the present time. In the past, X rays have been our most common source of radiation exposure. Improvements in the design of X-ray devices, however, have greatly reduced their danger. But it is still worthwhile for people to inquire about the safety of X-ray equipment to make sure it is of modern design. A worksheet to accompany your discussion of the text and illustration on pages 70 and 71 of the student module has been included on the following page. You may reproduce this worksheet in classroom quantities or make an overhead projectual for use in your classroom discussion. Excellent source material for students that is related to this and the following sections can be found in the Department of Energy's *Understanding the Atom* series. Although the series is out of print, it may still be available in your local library. Several experiments in *Experiments in Nucleonics* (New York: Union Carbide Corp., 1968. Available from Redco Science Inc., Danbury, CT 06810.) can be added to this section to show how radioactive nuclei can be used as tracers in chemical reactions. These include the following. Experiment 16 Precipitation of Indium Hydroxide Experiment 17 Co-precipitation of Indium Hydroxide Experiment 19 Tracing Experiment 23 Determination of the Amount of Liquid in a Container Experiment 25 Diffusion #### **ANSWERS TO PROBLEMS** ### (Student module page 70) Answers will vary. Sample answer (not including work-related exposure): | Cosmic radiation | 46 mrem | |----------------------|-----------| | House construction | 45 mrem | | Ground | 15 mrem | | Water, food, air | 25 mrem | | Weapons-test fallout | 4 mrem | | X-ray diagnosis | 9 mrem | | Jet airplane travel | 36 mrem | | Television viewing | 0.10 mrem | Annual radiation dose = 180 mrem 2. a. Yearly exposure = 180 mrem (from Problem 1); MINIGENERATOR radiation at 60 cm $$= 10^{-4}$$ mrem/h Therefore, time = $$\frac{180 \text{ mrem}}{10^{-4} \text{ mrem/h}} = 180 \times 10^4 \text{ h} = 200 \text{ yr}$$ Radiation from 3 hours of TV viewing per day 0.45 mrem time = $$\frac{0.45 \text{ mrem}}{10^{-4} \text{ mrem/h}} = 4.5 \times 10^3 \text{ h} = 0.5 \text{ yr}$$ # EXPERIMENT N-36 GAMMA-RAY PENETRATION To compare the penetrating powers of various types of radiation, students will find the diagram on page 55 of the student module to be useful. The thickness of material that is required to stop equal-energy alpha, beta, and gamma rays of a few MeV is shown here. This experiment is intended to illustrate the high energy of nuclear radiation. It also aims to determine the amounts of material required to absorb nuclear radiation and shows the dependence of absorption on the type of material. # SOURCES OF RADIATION WORKSHEET (for Student Module, Problem 1, page 70) # SOURCES AND AMOUNTS OF RADIATION PER YEAR* | Source | Amount (mrem) | Your Data | |---
-------------------------------------|--------------| | Cosmic radiation (at sea level) elevation: add 1 for every 100 feet of elevation. | 44 | | | House construction (¾ time spent indoors; U.S. average) | | | | brick | 45] | | | stone | 50 | | | wood | 35 | | | concrete | 45 🕽 | - | | Ground (¼ time spent outdoors; U.S. average) | 15 | | | Water, food, air (U.S. average) | 25 | | | Weapons test fallout | 4 | | | X-ray diagnosis | | | | chest X ray | 9 (each) | | | gastrointestinal tract X ray | 210 (each) | | | Jet airplane travel (6000-mile flights) | 4 (each) | | | Television viewing · | 0.15 X number of hours per day | | | How close you live to a nuclear power plant | Hours per day | | | At site boundary | 0.2 | | | 1 mile away | 0.02 annual average number of hours | | | 5 miles away | 0.002 \(\frac{1}{2} \) you spend | | | over 5 miles away | there per day | | ^{*}The period of time of exposure is one year unless otherwise stated. #### Concepts - Gamma radiation has great penetrating power. - Some materials are better able to absorb radiation than others. - The ability of a given material to absorb radiation depends on its thickness. - The amount of material necessary to reduce the intensity of radiation to one-half its original value is called the half-thickness of the material. # **Objectives** - Determine experimentally the half-thicknesses of sheets of aluminum (Al), copper (Cu), and lead. (Pb). - Graph radiation intensity versus sheet thickness and graphically determine half-thickness. - Compare shielding abilities of various metals and explain the differences. #### Estimated Time One period **Student Grouping** Groups of two to five, depending on the equipment available. #### **Materials** radiation detector MINIGENERATOR or other gamma-ray source 3 sheets of aluminum 3 sheets of copper 10 sheets of lead (each sheet approximately 25 cm square and 0.1 cm thick) linear graph paper ruler, centimeter ring stand and ring pair of rubber gloves **Advance Preparation** Check the background radiation yourself before instructing the students to proceed with the experiment. If the students' average readings are questionable, you can have them take more readings to verify their initial findings.` **Prelab Discussion** This experiment relates directly to the student because it provides a basis for knowledge about shielding individuals from radiation. This knowledge is important for X-ray technicians and their patients, for the nuclear power industry and its employees, for people who work on nuclear-powered ships, and for any other people who work in an area that has radioactive materials. **Laboratory Safety** Review with your students the standard laboratory safety rules they should be following. Note *Appendix I: Safety* at the end of the student module. Laboratory Tips Several count-rate readings of each intensity should be taken and averaged to reduce the possibility of statistical errors. This is always good practice if time permits. If the MINIGENERATOR is placed in a counting chamber below the detector, the sheets of lead shielding can be cut into disks that neatly fit on the trays of the counting chamber. Typical lead sheets are about one millimeter thick. The intensity reading will be substantially reduced by the time ten sheets have been placed between the MINIGENERATOR and the detector. The graph of count rate versus thickness can be plotted on semilogarithmic graph paper. With semilog paper a straight line should result, whereas with linear paper the plot will produce a curved line. The thickness may be plotted in centimeters or merely in units of single sheets of lead, as in the sample data, in which a \$^{137}Cs/^{137m}Ba MINIGENERATOR and a scintillation detector were used. Remind your students that it is not necessary to take the logarithm of the number on the ordinate scale; the graph paper does that. Have them simply plot one number against the other, taking care in reading the scales. Range of Results One experimental determination of the half-thickness of lead is illustrated by the sample data and the accompanying graph. # SAMPLE DATA Background = 1230 cpm | Sheets of Lead | Activity (cpm) | cpm Corrected
for Background | |----------------|----------------|---------------------------------| | 0 | 5475 | 4245 | | 1 . | 4940 | 3710 | | 2 | 4580 | 3350 | | 3 | 4210 | 2980 | | 4 | 3870 | 2640 | | 5 | 3650 | 2420 | | 6 | 3375 | 2145 | | 7 | 3090 | 1860 | | 8 | 2880 | 1650 | | 9 | 2690 | 1460 | | 10 | 2480 | 1250 | | | | | With these data the curve of the attenuation of gammaray intensity caused by shielding indicates a halfthickness of 6.3 sheets of lead. If each sheet is one millimeter thick, the half-thickness is 0.63 cm. The point shown on the graph indicates how the half-thickness of lead was experimentally determined from the sample data. **Postlab Discussion** As gamma rays pass through matter they interact with the atoms of that matter. Some of the gamma rays lose all their energy and are absorbed. Other gamma rays lose only some of their energy by colliding with atoms and being deflected. The overall effect of these interactions is a loss of gamma-ray intensity, which can be expressed by Lambert's law. $$I = I_0 e^{-\mu x}$$ In this equation, I_0 is the original gamma-ray intensity; I is the intensity of gamma rays after they pass through the absorbing material; x is the thickness (cm) of the absorbing material; e is the natural logarithm base; and μ is a linear absorption coefficient (cm $^{-1}$), which depends on the number of electrons in an atom of the absorbing material and on the energy of the gamma radiation. In general, the higher the atomic number of the absorbing material, the more effective it is in stopping radiation. The ability of a material to decrease gamma-ray intensity is usually measured by a half-thickness value. This value is the thickness (expressed in centimeters) of a material that decreases the intensity of the gamma ray by one-half. Therefore, $$I = \frac{1}{2} I_0 e = 2.3$$ $$2.3 \log \left(I_0 / \frac{1}{2} I_0\right) = 2.3 \log 2 = \mu x_{\frac{1}{2}}$$ $$x_{\frac{1}{2}} = .693/\mu$$ When gamma rays traverse matter, they give up energy by interacting with the electrostatic field around atomic electrons. Few interactions occur with nuclei because of the very small volume of the nucleus. The nuclear volume is more than 10¹² times smaller than the volume of the atom. Once a photon undergoes any interaction, it is no longer considered to be part of the primary beam. This experiment investigates the shielding ability of lead without considering the nature of the photon–electron interaction. Refer to Experiment 13 in *Experiments in Nucleonics* (New York: Union Carbide Corp., 1968. Available from Redco Science Inc., Danbury, CT 06810.) The student has been exposed to several new terms and concepts that might seem bewildering if taken in aggregate. It is not suggested that high-school students be held responsible for the derivation of Lambert's law or geometry effects. Half-thickness can perhaps best be explained by an example of what happens to a quantity of radiation after it passes through several layers of a material, as illustrated in the following diagram. This is basically what the student is doing in identifying half-thickness from a graph of radiation intensity versus thickness of material. After the students establish a value for the thickness of shielding that will reduce radiation to one half of the previous intensity, they will be asked to consider several implications (Questions 1, 2, 3, and 4). Schematic representation of the concept of half-thickness ($X_{1/2}$). Gamma rays (eight of them) pass through one half-thickness, and on the average four of them are transmitted; for example, the initial intensity I_0 is cut in half: $I_1 = 1/2 I_0 = 4$. A second sheet of the same thickness cuts the intensity in half again; for example, $$I_2 = 1/2 I_1 = 2 \text{ gammas}.$$ Similarly $$I_3 = 1/2 I_2 = 1/4 I_1 = 1/8 I_0 = 1 \text{ gamma}.$$ #### **Answers to Questions** - 1. The counting rate decreased from Al to Cu to Pb. - The counting rate decreases as the shielding thickness increases. - **3.** Answers here depend on the MINIGENERATOR source used. For ¹³⁷Cs/¹³⁷/^mBa, about 0.6 cm of lead is expected; for ¹¹³Sn/^{113m}In, approximately 0.3 cm of lead. (Gamma-ray energies vary by source.) - 4. Increased distance will lead to a lower result and decreased distance to a higher result. # N-37 RADIOACTIVE TRACERS IN CHEMISTRY Other examples of radioactive tracing can also be presented. For example, if the labeled solid Pb*(NO₃)₂ is mixed in water with a previously prepared precipitate of PbSO₄, it is found that after a while the PbSO₄ solid will also contain radioactive lead. This results from the exchange of lead ions between the solution and the solid and demonstrates the ionic nature of PbSO₄ and Pb(NO₃)₂. Pb*(NO₃)₂(s) $$\longrightarrow$$ Pb*²⁺(aq) + 2 NO₃⁻(aq) (dissolves completely) PbSO₄(s) \longrightarrow Pb²⁺(aq) + SO₄²⁻(aq) (dissolves very slightly) Pb*²⁺(aq) + SO₄²⁻(aq) \longrightarrow Pb*SO₄(s) On the other hand, if labeled sulfide ions, S^{*2-} , are mixed with unlabeled sulfate ions, SO_4^{2-} , no exchange for the labeled atoms by the latter is observed. This is because of the strong covalent bonds between the sulfur and oxygen atoms in SO_4^{2-} . $$\begin{bmatrix} \vdots \ddot{\vdots} \end{bmatrix}^{2-} \qquad \begin{bmatrix} 0 \\ 0 \vdots \ddot{S} \vdots 0 \end{bmatrix}^{2-}$$ sulfide ion sulfate ion One important technique that has proved useful for the analysis of complex organic and biochemical compounds is *isotope dilution*. In this method a known mass (or volume) of a labeled compound is added to a mixture (the unknown) that contains the same compound that is unlabeled. The compound is then separated by chemical means. Because the radioactive molecules are chemically the same as those in the unknown
mixture, they will behave alike during the separation procedures. Then the total mass (or volume) of the compound (added tracer plus unknown) and its radioactive decay rate are measured. From the ratios of the initial masses and radioactivity to the final masses and radioactivity, the amount of material present in the original unknown sample can then be determined. The equation for this experiment on isotope dilution is mass of final sample radioactivity of final sample $= \frac{\text{mass of unknown + mass of initial tracer}}{\text{radioactivity of initial tracer}}$ # MINIEXPERIMENT N-38 TRACERS In this experiment the student differentiates between compounds in a group of substances to determine which are radioactive and which are stable. A group of six to eight samples, each having a mass of 10-20 grams, is usually adequate. Easily obtainable radioactive compounds include salts of potassium, rubidium, thorium, and uranium. Old uranium and thorium compounds are most desirable, and if mineral samples of pitchblende or other uranium or thorium ore are available, these will work well. Other possible sources of radioactivity include old radium-dial wristwatches and orange Fiesta cooking ware that is more than fifteen years old. The latter two sources are no longer on the market but can frequently be found in homes as keepsakes. If you have access to the old Fiesta ware, handle it with care. The orange color was obtained through the use of a uranium compound, and the item or items may be very radioactive. In the group of substances include a number of "blanks," such as NaCl. Also, remember that the activity of the potassium and rubidium compounds is quite low, and so the student must exercise some care in distinguishing between those compounds and other nonradioactive substances. Careful background measurements are essential. In fact, there may be some difficulty in determining the radioactivity of rubidium compounds if the radiation detectors you use are not very sensitive. ## N-39 EFFECTS OF RADIATION DOSES The effects of nuclear radiation on biological systems have been extensively studied. In particular, the survivors of the Hiroshima and Nagasaki nuclear explosions in World War II have been carefully followed. This project continues today. From these and other studies we know that excessive radiation exposure results in an increased incidence of leukemia. For example, if a dose of 500 rems is received by a population sample in a few hours, about 50 percent of those exposed can be expected to die as a direct result of the exposure. However, this dose is 100 times the maximum annual safety limit established for people who work with radiation. It is almost 3000 times the annual background exposure. Determination of the maximum safe exposure to radiation is the subject of extensive research at the present time. The problem is very complex because of a lack of available data on the effects of low-level radiation on human subjects (although we know what high levels do) and because of the extreme variability in the responses of different individuals. With regard to the latter point, the problem is somewhat like trying to establish a fixed number of minutes one can be exposed to the Sun without getting a sunburn and then applying that limit to the entire population. Various environmental effects add to the problem. For example, the average background radiation in Colorado is more than twice that in Pennsylvania. Yet Pennsylvania ranks about tenth nationally in cancer mortality, whereas Colorado has one of the lowest rates, ranking forty-sixth. #### N-40 NUCLEAR TECHNIQUES IN MEDICINE The application of tracers in medicine is established by the following criteria. A radioactivity-tagged compound that is specific to a given constituent of the body must be available. For example, iodine concentrates in the thyroid gland. Thus, ¹³¹I is a good tracer for investigation of the thyroid. The tracer nucleus should decay by beta- or gamma-ray emission (or both) rather than by alpha decay. This facilitates detection of the radiation, since gamma and beta rays are not absorbed as readily by the human body as are alpha particles. See the illustration on page 55 of the student module for a comparison of the relative penetrating powers of alpha, beta, and gamma rays. A suitable detection device for the emitted radiation must be available. Modern instrumentation includes scanning devices such as the one shown on page 76 of the student module; these provide a high degree of accuracy in measuring radiation. You might check with your local hospital to see if radioisotope imaging is performed there as a diagnostic procedure. The field of nuclear medicine has grown very rapidly in the past ten years, and there are now more cyclotrons in hospitals in this country than there are in nuclear research laboratories. Tracer diagnosis has certainly become one of the most effective demonstrations of the benefits of radioactivity. You may want to arrange for a speaker to visit your class to discuss uses of tracers in medicine. # N-41 NUCLEAR TECHNIQUES IN AGRICULTURE An interesting approach to the constructive use of radiation has been employed in insect control. For example, the screwworm fly is an insect that is common in the southern United States, where it causes considerable damage to livestock. One method of controlling these flies has been to breed them and then to sterilize them with radiation when they reach the adult stage. Large numbers of the sterilized flies are then released in the infested area and allowed to mingle with the normal flies. The mating between sterile flies and the normal population leads to such a high percentage of sterile eggs that very few eggs hatch and, as a result, the next generation of flies is effectively eliminated. This method has proved very successful in the control of the screwworm fly during the past several years. In applications similar to those discussed in the student module, harmful insects can be labeled in order to track their life cycles and thus gain a better idea of the range of their migration and also to learn what their natural predators are. For example, by using radioactivity-tagged aphids, scientists have learned that these pests are eaten by the praying mantis but not by other large insects. Consequently, the praying mantis can serve as an effective, nontoxic method of aphid control. Another area of nuclear application is in the study of animal nutrition. Tracers have been found to be valuable in determining the feed that most economically produces the most nutritious meat. They have also been used to test the effects of growth-stimulating hormones and tranquilizers given to cattle. (Cattle are sometimes given tranquilizers during shipment to market—otherwise they get nervous and lose weight.) The tracer technique makes it possible to examine meat processed from such cattle to ensure that these drugs do not appear as contaminants. # EXPERIMENT N-42 PLANT ABSORPTION OF PHOSPHORUS This experiment is intended to demonstrate the usefulness of tracers in agriculture. The students will trace the flow of ³²P uptake through the roots and stems of a plant to final deposition in the leaves. ### Concepts - Agricultural scientists can use tracers to monitor the flow of materials through plant tissues. - Plants absorb minerals through their roots, and their stem tissue distributes the minerals to the leaves. #### **Objectives** - Demonstrate the uptake of ³²P by plants. - Demonstrate the distribution of ³²P by the stem tissue to the leaves. **Estimated Time** One and one-half periods. **Student Grouping** Groups of two to five, depending on the number of radiation detectors available. ### **Materials** 2.5 cm³ (5 μCi) of ³²P solution potted plant balance, 0.01 g sensitivity scissors plastic wrap radiation detector pair of rubber gloves 400-cm³ beaker **Prelab Discussion** Remind the students that this experiment demonstrates a typical use of tracers in agriculture. **Laboratory Safety** Review with your students the standard laboratory safety rules they should be following. Note the safety section in *Appendix I* of the student module. **Laboratory Tips** Try this experiment yourself beforehand to determine the amount of plant material needed to provide an activity level that your detectors can measure. Each group may need more than one plant, or, if you wish, the groups can pool their different plant tissues. #### Range of Results Variable **Postlab Discussion** Review the data collected and discuss the relative amounts of ³²P in the different types of plant tissues. Perhaps a biology teacher would offer suggestions regarding the use of ³²P made by each type of tissue. #### **Answers to Questions** - 1. leaf tissue - 2. Minerals such as phosphorus are metabolized primarily by the leaves of plants. - The distance between the detector and the radiation source should be constant so that the relative amounts of radioactivity among the plant parts can be accurately compared. # N-43 RADIATION AND CONSUMER PRODUCTS With the exception of the ionization smoke detector, most commercial applications of nuclear techniques are employed in product quality control, where they are very useful in gauging the thickness and uniformity of materials, for locating structural defects, and for similar diagnostic procedures. ### N-44 ACTIVATION ANALYSIS You can evaluate your students' understanding of neutron-activation analysis by asking, "How does a criminologist use neutron activation analysis to determine whether a murder suspect has fired a gun?" A student who understands neutron-activation analysis can readily answer this question. Proceed with your lesson by calling attention to Table 10 (student module page 84). **Miniactivity** Many criminology laboratories and environmental studies laboratories use neutron activation analysis as a routine technique. If there is such a laboratory near your school, a guest speaker
can be invited to talk about this important analytical technique. #### **ANSWERS TO PROBLEMS** # (Student module page 84) The answers to the discussion problems will depend on the reading that the students have done. Pursue these problems as time, interest, and information will allow. **Miniactivity** Help the students organize a debate on the impact of radiation on society. #### **EVALUATION ITEMS** The following are additional evaluational items that you may wish to use with your students at various times during the preceding unit. The correct answer to each question is indicated by shading. - 1. Give two examples of sources of natural background radiation. - Sample answers: long-lived, naturally occurring nuclides, such as ⁴⁰K and ²³⁸U; cosmic radiation and its products, such as ¹⁴C and ³H. - Give two examples of synthetic sources of radiation. - Sample answers: medical X rays; radioactive fall-out. - List three uses of radioactive tracers in medicine and agriculture. Refer to sections N-40 and N-41. - **4.** Which nuclide has been used as a tracer in medical diagnosis? - A. ⁹⁰Sr C. ¹³¹I B. ²³⁵U D. ¹⁴C - 5. Which material would have the highest halfthickness value when tested with gamma radiation? - A. paper C. copper B. aluminum D. lead #### SUGGESTED READINGS Basics Books on Atomic Energy. U.S. Department of Energy, Technical Information Center, Oak Ridge, TN 37830. An excellent source of information on applications of nuclei. Gordus, Adon A. "Neutron Activation Analysis of Almost Any Old Thing." Chemistry, May 1968, pp. 8–15. Webster, A. "The Cosmic Background Radiation." Scientific American, August 1974, pp. 26-33. #### SUGGESTED FILMS Atomic Search. Color, 28 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. The story of some of the achievements scientists made in 1969 in searching for peaceful uses of nuclear energy. Nuclear Fingerprinting of Ancient Pottery. Color, 20 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Ancient pottery is analyzed with nuclear techniques to determine its exact chemical composition. Nuclear Spectrum. Color, 28 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Scientists directly involved in nuclear research introduce viewers to their laboratories and discuss new investigations and the development of spinoff applications. Opportunity Unlimited: Friendly Atoms In Industry. Color, 28½ minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Describes how American industry uses radioisotopes to make better products. This Nuclear Age. Color, 281/2 minutes. Canadian Consulate General, 1251 Avenue of the Americas, New York, NY 10020. An up-to-date account of both pure and applied nuclear research and development in Canada. Retirement of the Hallam Nuclear Power Facility. Color, 35 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Documents the decommissioning of a 254-megawatt nuclear power plant located in Nebraska. A Sea We Cannot See. Color, 28 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Explains what is meant by low-dose radiation and how it affects life. # **Nuclear Power** An understanding of the principles of energy production is becoming increasingly essential for all members of our society. Many of the important decisions we must make as citizens involve energy-related matters that have an important bearing on the future quality of life in our country. Certainly nuclear power falls into this category. Unfortunately, even the conventional means of power production, such as fossil-fuel burning and hydroelectric power, are poorly understood. In order to permit a comparison of principles and problems associated with all forms of energy generation, it would be useful to introduce this unit with a review of sections E-52 and E-62 in The Delicate Balance: An Energy and the Environment Chemistry Module. # N-45 NUCLEAR REACTOR OPERATION Perhaps a utility company in your community operates a nuclear power plant for generating electricity. If so, schedule a field trip to the power plant to give your students an opportunity to observe for themselves how nuclear energy is being used to generate electricity. The list on the following pages can help you identify nearby facilities, many of which will arrange tours for school groups. A university in your area may operate a training reactor, and arranging a tour of it would be an excellent alternative. Refer to and discuss the uses of nuclear power that are mentioned in the student module. Ask and discuss, "Will nuclear power be used increasingly in the years ahead? What about the distant future?" Compare the environmental problems of nuclearpower generation with those of fossil-fuel burning and hydroelectric power. (See The Delicate Balance: An Energy and the Environment Chemistry The breeder-reactor concept is attractive in that such a reactor produces fuel and power simultaneously. The reactions $$^{232}_{90}$$ Th + $^{1}_{0}$ \longrightarrow $^{233}_{90}$ Th $\xrightarrow{-^{0}_{1}\beta}_{(22 \text{ min})}$ $\xrightarrow{233}_{91}$ Pu $\xrightarrow{-^{0}_{1}\beta}_{(27 \text{ days})}$ $\xrightarrow{233}_{92}$ U (1.6 × 10⁵ yr) $$^{238}_{90}$$ U + $^{1}_{0}$ n \longrightarrow $^{239}_{92}$ U $\xrightarrow{-^{0}_{1}\beta}$ $\xrightarrow{239}_{93}$ Np $\xrightarrow{-^{0}_{1}\beta}$ (2.4 days) $^{239}_{94}$ Pu (2.4 × 10⁴ yr) each involve a neutron-capture reaction followed by two successive beta decays. The resultant ²³³U and ²³⁹Pu are both better nuclear fuels than ²³⁵U. For a reactor to function in the breeder mode, it must operate at substantially higher temperatures than those of conventional reactors. This means that water cannot be used as the coolant in a breeder reactor, and as a result many complications are introduced into the design. However, the technology has been worked out and plans are being effected for such reactors in Europe. But the fact that ²³³U and ²³⁹Pu are materials that can be used in the creation of nuclear weapons has caused great concern about the proliferation of such weapons. # N-46 NUCLEAR POWER AND THE ENVIRONMENT **Miniactivity** Since the controversy concerning nuclear power is a subject that appears frequently in newspapers and magazines, it presents an excellent opportunity to relate classroom work to current affairs. A class debate in which sections of the class are given responsibility for certain topics can be very useful. The following is just a partial list of the topics that can be assigned. - The Need for Nuclear Power - Storage of Nuclear Wastes and Fuel Reprocessing - Environmental Hazards of Nuclear Power - The Threat of Nuclear Weapons - Environmental Hazards of Fossil-Fuel Burning and Hydroelectric Power - The Danger of Theft of Nuclear Material - Should the United States Export Its Nuclear-Power Technology? Each of the listed topics has its pros and cons. Besides the daily newspapers, excellent sources include the appropriate *Scientific American* articles listed in the *Selected Readings* of the student module and in the *Suggested Readings* in this guide. # **Nuclear Power Reactors** | Site | Plant Name | Utility | Commercial
Operation | |--------------|--|--|-------------------------| | Alabama | | | | | Decatur | Browns Ferry Nuclear Power Station:
Unit 1 | Tennessee Valley Authority | 1974 | | Decatur | Browns Ferry Nuclear Power Station:
Unit 2 | Tennessee Valley Authority | 1975 | | Decatur | Browns Ferry Nuclear Power Station:
Unit 3 | Tennessee Valley Authority | 1977 | | Dothan | Joseph M. Farley Nuclear Plant:
Unit 1 | Alabama Power Co. | 1977 | | Dothan | Joseph M. Farley Nuclear Plant:
Unit 2 | Alabama Power Co. | 1980 | | Arkansas | | | | | Russellville | Arkansas Nuclear One: Unit 1 | Arkansas Power & Light Co. | 1974 | | California | | | | | Clay Station | Rancho Seco Nuclear Generating Station | Sacramento Municipal Utility District | 1975 | | Eureka | Humbolt Bay Power Plants: Unit 3 | Pacific Gas & Electric Co. | 1963 | | San Clemente | San Onofre Nuclear Generating
Station: Unit 1 | Southern California Edison Co.
& San Diego Gas & Electric Co. | 1968 | | Colorado | | | | | Platteville | Ft. St. Vrain Nuclear Generating
Station | Public Service Co. of Colorado | 1973 | | Connecticut | | , | | | Haddam Neck | Haddam Neck Plant | Connecticut Yankee Atomic Power Co. | 1968 | | Waterford | Millstone Nuclear Power Station: Unit 1 | Northeast Nuclear Energy Co. | 1971 | | Waterford | Millstone Nuclear Power Station: Unit 2 | Northeast Nuclear Energy Co. | 1975 | | Florida | • | | | | Florida City | Turkey Point Plant: Unit 3 | Florida Power & Light Co. | 1972 | | Florida City | Turkey Point Plant: Unit 4 | Florida Power & Light Co. | 1973 | | Ft. Pierce | St. Lucie Plant: Unit 1 | Florida Power & Light Co. | 1976 | | Red Level | Crystal River Nuclear Plant:
Unit 3 | Florida Power Co. | 1977 | | Georgia | | | | | Baxley | Edwin I. Hatch Nuclear Plant: Unit 1 | Georgia Power Co. | 1975 | | Illinois | | | | | Cordova | Quad-Cities Station: Unit 1 | Commonwealth Edison & Iowa-Illinois Gas & Electric Co. | 1972 | | Cordova | Quad-Cities Station: Unit 2 | Commonwealth Edison & lowa-Illinois Gas & Electric Co. | 1972 | | Morris | Dresden Nuclear Power Station:
Unit 1 | Commonwealth Edison Co. | 1960 | | Site | Plant Name | Utility | Commercial
Operation | |----------------------------|---|--|-------------------------| | Morris | Dresden Nuclear Power Station:
Unit 2 | Commonwealth Edison Co. | 1970 | | Morris | Dresden Nuclear Power Station: Unit 3 | Commonwealth Edison Co. | 1971 | | Zion | Zion Nuclear Plant: Unit 1 |
Commonwealth Edison Co. | 1973 | | Zion | Zion Nuclear Plant: Unit 2 | Commonwealth Edison Co. | 1974 | | lowa | | | | | Palo | Duane Arnold Energy Center:
Unit 1 | lowa Electric Light & Power Co. | 1975 | | Maine | • | | | | Wiscasset | Maine Yankee Atomic Power Plant | Maine Yankee Atomic Power Co. | 1972 | | Maryland | | | | | Lusby | Calvert Cliffs Nuclear Power Plant:
Unit 1 | Baltimore Gas & Electric Co. | 1975 | | Lusby | Calvert Cliffs Nuclear Power Plant:
Unit 2 | Baltimore Gas & Electric Co. | 1977 | | Massachusetts | | 1 | | | Plymouth | Pilgrim Nuclear Power Station: Unit 1 | Boston Edison Co. | 1972 | | Rowe | Yankee Nuclear Power Station | Yankee Atomic Electric Co. | 1961 | | Michigan | Big Rock Point Nuclear Plant | Consumers Power Co. | 1963 | | Big Rock Point
Bridgman | Donald C. Cook Nuclear Power Plant: Unit 1 | Indiana & Michigan Electric Co. | 1975 | | Bridgman | Donald C. Cook Nuclear Power Plant: Unit 2 | Indiana & Michigan Electric Co. | 1978 | | South Haven | Palisades Nuclear Plant | Consumers Power Co. | 1971 | | Minnesota | | | | | Monticello | Monticello Nuclear Generating Plant | Northern States Power Co. | 1971 | | Red Wing | Prairie Island Nuclear Generating Plant: Unit 1 | Northern States Power Co. | 1973 | | Red Wing | Prairie Island Nuclear Generating Plant: Unit 2 | Northern States Power Co. | _ 1974 | | Nebraska | , | | | | Brownville | Cooper Nuclear Station | Nebraska Public Power District
& lowa Power & Light Co. | 1974 | | Fort Calhoun | Ft. Calhoun Station: Unit 1 | Omaha Public Power District | 1973 | | New Jersey | • | | | | Salem | Salem Nuclear Generating Station: Unit 1 | Public Service Electric & Gas Co. | 1977 | | Toms River | Oyster Creek Nuclear Power Plant:
Unit 1 | Jersey Central Power & Light Co. | 1969 | | New York | | | • | | Buchanan | Indian Point Station: Unit 1 | Consolidated Edison Co. of New York, Inc. | 1962 | | Buchanan | Indian Point Station: Unit 2 | Consolidated Edison Co. of New York, Inc. | 1973 | | Site | Plant Name | Utility | Commercial
Operation | |----------------|---|--|-------------------------| | Buchanan | Indian Point Station: Unit 3 | Power Authority of State of New York | 1976 | | Ontario | R. E. Ginna Nuclear Power Plant: Unit 1 | Rochester Gas & Electric Corp. | 1979 | | Scriba | Nine Mile Point Nuclear Station: Unit 1 | Niagara Mohawk Power Corp. | 1969 | | Scriba | James A. FitzPatrick Nuclear Power Plant | Power Authority of State of New
York | 1975 | | North Carolina | | | | | Southport | Brunswick Steam Electric Plant: Unit 1 | Carolina Power & Light Co. | 1977 | | Southport | Brunswick Steam Electric Plant: Unit 2 | Carolina Power & Light Co. | 1975 | | Ohio | | _ | | | Oak Harbor | Davis-Besse Nuclear Power Station: Unit 1 | Toledo Edison Co. & Cleveland Illuminating Co. | 1977 | | Oregon | | • | | | Prescott | Trojan Nuclear Plant: Unit 1 | Portland General Electric Co. | 1976 | | Pennsylvania | | | | | Middletown | Three Mile Island Nuclear Station: Unit 1 | Metropolitan Edison Co. | 1974 | | Peach Bottom | Peach Bottom Atomic Power Station: Unit 2 | Philadelphia Electric Co. | 1974 | | Peach Bottom | Peach Bottom Atomic Power Station: Unit 3 | Philadelphia Electric Co. | 1974 | | Shippingport | Shippingport Atomic Power Station | Duquesne Light Co. | 1957 | | Shippingport | Beaver Valley Power Station: Unit 1 | Duquesne Light Co. & Ohio Edison Co. | 1976 | | South Carolina | | | | | Hartsville | H. B. Robinson Plant: Unit 2 | Carolina Power & Light Co. | 1971 | | Seneca | Oconee Nuclear Plant: Unit 1 | Duke Power Co. | 1973 | | Seneca | Oconee Nuclear Plant: Unit 2 | Duke Power Co. | 1974 | | Seneca | Oconee Nuclear Plant: Unit 3 | Duke Power Co. | 1974 | | Vermont | | | | | Vernon | Vermont Yankee Nuclear Power Station | Vermont Yankee Nuclear Power Corp. | 1972 | | Virginia | | | | | Gravel Neck | Surry Power Station: Unit 1 | Virginia Electric & Power Co. | 1972 | | Gravel Neck | Surry Power Station: Unit 2 | Virginia Electric & Power Co. | 1973 | | Mineral | North Anna Power Station: Unit 1 | Virginia Electric & Power Co. | 1978 | | Washington | | | | | Richland | N-Reactor/WPPSS Steam | Department of Energy | 1966 | | Wisconsin | | | | | Carlton | Kewaunee Nuclear Power Plant: Unit 1 | Wisconsin Public Service Corp. | 1974 | | La Crosse | Lacrosse (Genoa) Nuclear Generating Station | Dairyland Power Cooperative | 1969 | | Two Creeks | Point Beach Nuclear Plant: Unit 1 | Wisconsin Michigan Power Co. | 1970 | | Two Creeks | Point Beach Nuclear Plant: Unit 2 | Wisconsin Michigan Power Co. | 1973 | Undoubtedly the best source of information on the controversial nature of nuclear materials is the Bulletin of the Atomic Scientists. This monthly periodical maintains continual debates on questions of nuclear safety and represents the concerns of many of the world's leading experts on the subject. Refer interested students to the article by H. Bethe, "The Necessity of Fission Power," Scientific American (January 1976), pp. 21–31. Remember that scientific objectivity is the goal to strive for in all discussions. Frequently, arguments concerning the use of nuclear materials become based on emotional rather than scientific grounds. There are valid arguments on both sides of the question and, in the author's opinion, anyone who claims to have all the correct answers should be viewed with suspicion. This does not mean that taking a stand should be avoided; eventually decisions must be made. ## N-47 MINIATURE POWER SOURCES The Understanding the Atom series produced by the Atomic Energy Commission (now a part of the Department of Energy) contains a useful module on this subject entitled "Power from Radioisotopes." Also, see the article by H. J. Sanders, "Cardiac Pacemakers," Chemistry (July 1971), pp. 14–17. For more up-to-date information, you can write to the Technical Information Division, U.S. Department of Energy, Box 62, Oak Ridge, TN 37830. # N-48 NUCLEAR FUSION: REACH FOR THE SUN A detailed discussion of nuclear-fusion power goes beyond the aims of most high-school courses, and it is probably best discussed at the level presented here. However, students should be made aware of the possibility that this form of energy may someday become available. #### **ANSWERS TO PROBLEMS** #### (Student module page 95) - **1-4.** General discussion items based on the student module. - 5. a. 1311: shortest half-life **b.** $$\frac{1}{2^{10}} = \frac{1}{1024} = 9.8 \times 10^{-4}$$ - **c.** 9.5×10^{-7} - **d.** ¹³¹I; 160 days ⁹⁰Sr; 560 years ²³⁹Pu; 4.9 × 10⁵ years - **6.** ${}^{238}_{94}$ Pu $\longrightarrow {}^{234}_{92}$ U + ${}^{4}_{2}$ He - 7. A good reference here is The Delicate Balance: An Energy and the Environment Chemistry Module. #### **EVALUATION ITEMS** The following are additional evaluation items that you may wish to use with your students at various times during the preceding unit. - 1. Discuss the advantages and disadvantages of nuclear-power generation. - Discuss the problem of where a nuclear power plant could be built in your area, or discuss why the present site was chosen if there already is one. - Compare the impact of nuclear, fossil-fuel burning, and hydroelectric generation of power on the environment. - Describe the major components and the operation of a nuclear power plant. #### SUGGESTED READINGS Bebbington, W. P. "The Reprocessing of Nuclear Fuels." Scientific American, December 1976, pp. 30-41. Bethe, H. A. "The Necessity of Fission Power." Scientific American, January 1976, pp. 21–31. Cohen, B. L. "The Disposal of Radioactive Wastes from Fission Reactors." *Scientific American*, June 1977, pp. 21–31. Cowan, G. A. "A Natural Fission Reactor." Scientific American, July 1976, pp. 36–47. Drell, S. D., and von Hippel, F. "Limited Nuclear War." *Scientific American*, November 1976, p. 27. Epstein, W. "The Proliferation of Nuclear Weapons." *Scientific American*, April 1975, p. 18. Gough, W. C., and Eastlund, B. J. "The Prospects of Fusion Power." Scientific American, February 1971, pp. 50-64. Meyers, H. R. "Extending the Nuclear-Test Ban." Scientific American, January 1972, p. 13. Sanders, H. J. "Cardiac Pacemakers." Chemistry, July 1971, pp. 14-17. Seaborg, G. T., and Bloom, J. L. "Fast Breeder Reactors." Scientific American, November 1970, pp. 13–21. York, H. F. "The Debate Over the Hydrogen Bomb." Scientific American, October 1975, pp. 106–113. "The Great Test-Ban Debate." Scientific American, November 1972, p. 15. #### SUGGESTED FILMS To Imitate the Sun. Color, 33 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Describes the theoretical challenge of the controlled-fusion concept, the research being done to meet this challenge, and the advantages of fusion power reactors. Superconducting Magnet for Fusion Research. Color, 22 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. Describes the baseball II neutral-beam injection experiment, the winding and installation of this magnet system, and the initial testing of the fusion research facility. The Ultimate Energy. Color, 28 minutes. U.S. Department of Energy, Film Library, P.O. Box 62, Oak Ridge, TN 37830. A documentary that explores basic theory and current laboratory experiments that are being performed in the investigation of controlled thermonuclear fusion. # **Summary** The summary provides you with an opportunity to tie together many of the various nuclear phenomena discussed in this module. It would also be of value to discuss what new discoveries can be expected in the field of nuclear science. Searches will continue for new elements, exotic nuclei with unusual neutron-to-proton ratios, and more fundamental particles, such as quarks. These investigations, along with sophisticated studies of the shape and structure of nuclear matter, promise to provide exciting new
insights into the microscopic aspects of the Universe. At the same time, astronomy and space science continue to provide new clues about the makeup of the Universe. It might be interesting to speculate on how the Universe would be affected if certain basic features of nuclear stability were altered. For example, if lithium, beryllium, and boron nuclei were more stable, the abundances of these elements in the Universe would be greater. These elements would exist at the expense of those elements that we know to be essential to life and that are plentiful in our environment—carbon, nitrogen, and oxygen. The reaction would be supplanted by others as important ones. In addition, beryllium is highly toxic to bio- logical systems as they presently exist. Perhaps life could not exist at all in such an environment, or it might be adapted to the different conditions. One can envision other such modifications that would result from changes in the abundances of the elements in the Universe. Finally, it is highly probable that the use of nuclear phenomena in technology will continue to expand in the future. Besides the current widespread uses in medicine, industry, and power generation, your students may be able to suggest some new applications. Also, in light of the controversy over nuclear power, a worthwhile exercise would be to imagine a reversal in the historical roles of nuclear- and fossil-fuel generation of power. Assume that nuclear power is the established technology and imagine that coal and oil have just been introduced as power sources during the last twenty-five years. Then discuss the environmental concerns that such a development might pose in relation to strip mining, the price of oil, air pollution, and so on. This exercise will emphasize the difficulties inherent in the introduction of any major advance in technology. The Heart of Matter conveys to your students some of the exciting ideas and research problems in the realm of nuclear science. The knowledge that your students obtain from studying this module should heighten their awareness and appreciation of their personal relationship to this science. # **Appendix:** Safety #### SAFETY IN THE LABORATORY Proper conduct in a chemistry laboratory is really an extension of safety procedures normally followed each day around your home and in the outside world. Exercising care in a laboratory demands the same caution you apply to driving a car, riding a motorbike or bicycle, or participating in a sport. Athletes consider safety measures a part of playing the game. For example, football players willingly spend a great deal of time putting on equipment such as helmets, hip pads, and shoulder pads to protect themselves from potential injury. Chemists must also be properly dressed. To protect themselves in the laboratory, they commonly wear a lab apron or a coat and protective glasses. Throughout this course you will use similar items. Hopefully their use will become second nature to you, much as it becomes second nature for a baseball catcher to put on a chest protector and mask before stepping behind home plate. As you read through a written experimental procedure, you will notice that specific hazards and precautions are called to your attention. Be prepared to discuss these hazards with your teacher and with your fellow students. Always read the entire experimental procedure thoroughly before starting any laboratory work. A list of general laboratory safety procedures follows. It is not intended that you memorize these safety procedures but rather that you use them regularly when performing experiments. You may notice that this list is by no means complete. Your teacher may wish to add safety guidelines that are relevant to your specific classroom situation. It would be impossible to anticipate every hazardous situation that might arise in the chemistry laboratory. However, if you are familiar with these general laboratory safety procedures and if you use common sense, you will be able to handle potentially hazardous situations intelligently and safely. Treat all chemicals with respect, not fear. #### **GENERAL SAFETY GUIDELINES** - Work in the laboratory only when the teacher is present or when you have been given permission to do so. In case of accident, notify your teacher immediately. - 2. Before starting any laboratory exercise, be sure that the laboratory bench is clean. - Put on a laboratory coat or apron and protective glasses or goggles before beginning an experiment. - 4. Tie back loose hair to prevent the possibility of its contacting any Bunsen burner flames. - Open sandals or bare feet are not permitted in the laboratory. The dangers of broken glass and corrosive liquid spills are always present in a laboratory. - Fire is a special hazard in the laboratory because many chemicals are flammable. Learn how to use the fire blanket, fire extinguisher, and shower (if your laboratory has one). - For minor skin burns, immediately immerse the burned area in cold water for several minutes. Then consult your teacher for further instructions on possible additional treatment. - 8. In case of a chemical splash on your skin, immediately rinse the area with cold water for at least one minute. Consult your teacher for further action. - If any liquid material splashes into your eye, wash the eye immediately with water from an eyewash bottle or eyewash fountain. - 10. Never look directly down into a test tube—view the contents of the tube from the side. (Why?) - 11. Never smell a material by placing your nose directly at the mouth of the tube or flask. Instead, with your hand, "fan" some of the vapor from the container toward your nose. Inhale cautiously. - 12. Never taste any material in the laboratory. - 13. Never add water to concentrated acid solutions. The heat generated may cause spattering. Instead, as you stir, add the acid slowly to the water or dilute solution. - 14. Read the label on a chemical bottle at least *twice* before removing a sample. H_2O_2 is not the same as H_2O . - 15. Follow your teacher's instructions or laboratory procedure when disposing of used chemicals. The following guidelines are of special concern in working with radioactive materials. - 16. The radioactive materials that you will be working with in the laboratory consist of only very small quantities of radiation and do not require a special license to use. Nuclear materials are very strictly regulated by state and federal laws. Great care has been exercised to ensure that the materials you will be handling do not constitute any danger to you. Nonetheless, you should treat all samples you handle with the same care required for federally licensed materials. In this way, you will minimize the amount of radiation you are exposed to during the experiment. - 17. When handling radioactive materials, always wear rubber or plastic gloves. - 18. Do not bring food of any kind into the laboratory when you are working with radioactive materials. Foodstuffs can be easily contaminated during handling, which could result in internal ingestion of radioactive materials. - 19. Be sure that no radioactive material comes in contact with your counter. In this way the radiation counter will not become contaminated with radiation, which could lead to high background readings and less accurate results. - 20. Never discard liquids down the drain or throw away glassware into the trash receptacle. All used material should be collected in an appropriate storage vessel provided by your instructor and monitored before being discarded. - 21. Always check your hands with a radiation monitor before leaving the laboratory. This symbol indicates the presence of radioactive material. It appears with certain experiments in this module to alert you to the need for special precautions. ERIC Full Text Provided by ERIC # **Metric Units** | PHYSICAL | SI BASE OR | DERIVED UNIT | 0. | THER UNITS | |---------------------------|--------------------------|--|--|--| | QUANTITY | NAME | SYMBOL AND DEFINITION | NAME | SYMBOL AND DEFINITION | | length | meter* | m | kilometer
centimeter
nanometer | 1 km = 10 ³ m
1 cm = 10 ⁻² m
1 nm = 10 ⁻⁹ m = 10 ⁻⁷ cm | | area | square meter | m² | square
centimeter | 1 cm ² = 10 ⁻⁴ m ² | | volume | cubic meter | m³ | cubic centimeter 1 cm ² | | | mass | kilogram* | kg | gram | $1 g = 10^{-3} kg$ | | time | second* | s | | | | amount of substance | mole* | mol | | · | | concentration | moles per
cubic meter | mol/m³ | moles per liter | 1 mol/l = 10 ³ mol/m ³ | | | | | molar
concentration
(molarity) | 1 M = mol/I | | Celsius
temperature | | | degree Celsius | °C | | thermodynamic temperature | kelvin* | K | | | | force
pressure | newton
pascal | $N = kg \cdot m/s^2$ $Pa = N/m^2$ $= kg/(m \cdot s^2)$ | centimeter
of mercury
atmosphere | 1 cm Hg = 1.333 × 10 ³ Pa
1 atm = 1.013 × 10 ⁵ Pa
1 atm = 76.0 cm Hg | | energy | joule | $J = N \cdot m$ $= kg \cdot m^2/s^2$ | calorie | 1 cal = 4.184 J | ^{*}SI base unit, exactly defined in terms of certain physical measurements. ### **Module Tests** Two module tests follow, one to test knowledge-centered objectives and the other to test skill-centered objectives. If you choose to use either or both of these module tests as they are presented here, duplicate copies for your students. Or, you may wish to select some questions from these tests that you feel apply to *your* introductory chemistry course and add questions of your own. Either way, make sure that the test you give reflects your emphasis on the chemistry you and your students experienced in this introductory module. The skill-centered test will require that you set up several laboratory stations containing materials for your students to examine or work with.
You may wish to add additional test items to round out the types of skills you and your students have worked on. Answers to test questions in this section are provided. If you wish to use a standard-type answer sheet with these tests, one is provided in the appendix of the teacher's guide for *Reactions and Reason: An Introductory Chemistry Module*. Duplicate enough copies for each of your students to use, or revise the format to fit your own testing situation. # ANSWERS FOR KNOWLEDGE-CENTERED MODULE TEST 1. B; 2. D; 3. C; 4. A; 5. B; 6. A; 7. B; 8. B; 9. C; 10. C; 11. C; 12. B; 13. D; 14. D; 15. A; 16. A; 17. C; 18. A; 19. C; 20. C; 21. D; 22. C; 23. A; 24. B; 25. B; 26. C; 27. D; 28. D ## **Skill-Centered Module Test** Using the skill-centered test items will require certain advance preparations on your part. The numerals in the following list indicate the items for which you will have to prepare special laboratory stations. Be sure to test each of the lab stations before allowing students to determine the answers to the skill-centered items. When students are ready to answer these questions, they should go to the numbered station and follow the directions that are given there and in the printed test item. When they finish with the materials at the station, instruct them to leave the materials in proper order for the next student. - Provide a plastic centimeter ruler. Tape a strip of masking tape to the desk top with two lines marked in ink. Draw the lines as far apart as desired, but do not make the distance more than one ruler length. - 5. Provide a radiation detector and tape the detector tube to the tabletop. Now tape a radioactive source a distance of 5 cm away. # ANSWERS FOR SKILL-CENTERED MODULE TEST 1. *; 2. C; 3. B; 4. B; 5. *; 6. C; 7. B; 8. A; 9. D; 10. A *Evaluate according to teacher standards. ## THE HEART OF MATTER # **Knowledge-Centered Module Test** | 1. | The mass number of AI in the reaction | |----|---| | | $^{27}Mq \longrightarrow ^{12}Al + {}^{0}\beta$ is: | A. 26 B. 27 C. 28 D. 29 2. The nuclear process responsible for limiting the buildup of heavy elements in both stars and the laboratory is A. positron decay. C. electron capture. B. gamma decay. D. nuclear fission. 3. A student placed thin sheets of an unknown metal between a radioactive source and a Geiger counter and recorded the following data. | Thickness of | Activity Corrected | |--------------|--------------------| | Metal Sheets | for Background | | 0 cm | 4200 cpm | | 1 cm | 3700 cpm | | 2 cm | 3350 cpm | | 3 cm | 3000 cpm | | 4 cm | 2600 cpm | | 5 cm | 2400 cpm | | 6 cm | 2100 cpm | | 7 cm | 1900 cpm | | 8 cm . | 1600 cpm | The half-thickness of the metal is A. 2 cm. B. 4 cm. C. 6 cm. D. 8 cm. - 4. Protons are accelerated in spiral paths in - A. cyclotrons. - B. Van de Graaff generators. - C. nuclear reactors. - D. linear accelerators. - **5.** The term *stellar nucleosynthesis* describes the processes responsible for the - A. condensation of gas clouds in space. - B. origin of the elements. - C. formation of the earth. - D. radioactive decay of elements. - 6. The element that has the most stable nucleus is: A. 56Fe B. 28Si C. 12C D. 238U 7. If a radioactive sample has an activity of 200 cpm at a distance of 20 cm from a Geiger counter, what will its activity be at a distance of 40 cm? A. 25 cpm C. 75 cpm B. 50 cpm D. 100 cpm **8.** When a star has a core of helium and an outer envelope of hydrogen, it evolves into a A. main sequence star. C. supernova. B. red giant. D. white dwarf. - 9. Nuclear chemists agree that stars are continuously producing their own elements. If you were a nuclear chemist, which finding would best support the above statement? - A. There is a greater proportion of lighter elements than heavier ones in a star. - The size of a star grows during part of its lifetime. - C. An element that no longer exists on Earth has been identified in a star. - The density of a star increases during part of its lifetime. - 10. An important medical use of radiation is - A. activation analysis. - B. nuclear power. - C. radiotherapy. - D. all of the above - 11. The nuclide ²⁵²Cf has - A. 98 nucleons. - C. 154 neutrons. - B 154 electrons. - D. 252 protons. - 12. A certain radioactive nuclide has a half-life of 100 minutes. If a sample containing 1600 atoms is allowed to decay for 300 minutes, how many atoms of the radioactive nuclide will remain? - A. 100 atoms - C. 400 atoms - B. 200 atoms - D. 800 atoms - 13. An isobar of ²³⁹₉₂U is - A. ²³⁵₉₂U. - C. 237Th - B. ²⁴⁴Pu. - D. ²33Np. - 14. A proton has - A. no charge. - B. a 12.8-minute half-life. - C. the same charge as an electron. - D. approximately the same mass as a neutron. - **15.** The *r*-process is represented in which of the following equations? A. $${}_{6}^{56}$$ Fe + 10 ${}_{0}^{1}$ n \longrightarrow ${}_{6}^{66}$ Fe B. $${}^{59}_{27}\text{Co} + {}^{1}_{0}n \longrightarrow {}^{60}_{27}\text{Co} \longrightarrow {}^{60}_{28}\text{Ni} + {}^{0}_{-1}\beta$$ - C. $4 {}^{1}_{1}H \longrightarrow {}^{4}_{2}He + 2 {}^{0}_{1}\beta$ - D. $3^{4}_{2}\text{He} \longrightarrow {}^{12}_{6}\text{C}$ - **16.** The s-process is represented in which of the following equations? A. $${}^{59}_{27}\text{Co} + {}^{1}_{0}n \longrightarrow {}^{60}_{27}\text{Co} \longrightarrow {}^{60}_{28}\text{Ni} + {}^{-0}_{-1}\beta$$ B. $$4 ^{1}_{1}H \longrightarrow {}^{4}_{2}He + 2 ^{0}_{1}\beta$$ C. $${}^{12}_{6}C + {}^{12}_{6}C \longrightarrow {}^{24}_{12}Mg + \gamma$$ D. $$3^{4}_{2}He \longrightarrow {}^{12}_{6}C$$ **17.** Carbon burning is represented in which of the following equations? A. $$\frac{56}{6}$$ Fe + 10 $\frac{1}{6}n \longrightarrow \frac{66}{6}$ Fe B. $$4 ^{1}H \longrightarrow ^{4}He + 2 ^{0}B$$ C. $${}^{12}C + {}^{12}C \longrightarrow {}^{24}Mg + \gamma$$ D. $$3^{4}_{2}\text{He} \longrightarrow {}^{12}_{6}\text{C}$$ **18.** The dominant reaction believed to be occurring in main sequence stars is A. $$4 \stackrel{1}{1}H \longrightarrow \stackrel{4}{2}He + 2 \stackrel{0}{1}\beta + energy$$. B. $$2^{12}C \longrightarrow {}^{24}Mg + energy$$. C. $$3^{4}_{2}He \longrightarrow {}^{12}_{6}C + energy$$. D. $$2\frac{3}{2}\text{He} \longrightarrow \frac{4}{2}\text{He} + 2\frac{1}{1}\text{H} + \text{energy}$$ - 19. In a nuclear reaction, the products are 0.02 u lighter than the reactants. Using the conversion $c^2 = 931$ MeV/u, the amount of energy produced in this reaction is approximately - A. 0.02 MeV. - C. 20 MeV. - B. 1 MeV. - D. 50 000 MeV. - 20. The half-life of ¹⁴₆C is 5730 years, and in living matter it decays at the rate of 15 dpm per gram of carbon. If a sliver of wood from an ancient wheel has a decay rate of 1.875 dpm per gram of carbon, its age is - A. 5730 years. - B. 11 400 years. - C. 17 160 years. - D. 22 880 years. - The two most abundant elements in our solar system are - A. hydrogen and nitrogen. - B. hydrogen and oxygen. - C. oxygen and helium. - D. hydrogen and helium. - 22. The big bang theory does not account for - A. the red shift. - B. the expanding Universe. - C. the production of elements beyond ⁷₃Li. - D. the production of ⁴₂He. - **23.** Spontaneous fission is represented in which of the following equations? A. $$^{252}_{98}Cf \longrightarrow ^{106}_{42}Mo + ^{142}_{56}Ba + 4 ^{1}_{0}n$$ B. $$^{238}_{92}U \longrightarrow ^{234}_{90}Th + ^{4}_{2}He$$ C. $$^{239}_{93}Np \longrightarrow ^{239}_{94}Pu + _{-1}^{0}\beta$$ D. $$^{14}N + ^{4}He \longrightarrow ^{17}O + ^{1}H$$ **24.** Beta decay is represented in which of the following equations? A. $$^{238}_{92}U \longrightarrow ^{234}_{90}Th + {}^{4}_{9}He$$ B. $$^{239}_{93}Np \longrightarrow ^{239}_{94}Pu + _{-1}^{0}\beta$$ C. $$^{137m}_{56}$$ Ba $\longrightarrow ^{137}_{56}$ Ba + γ D. $${}^{14}N + {}^{4}He \longrightarrow {}^{17}8O + {}^{1}H$$ **25.** Alpha decay is represented in which of the following equations? A. $${}^{252}_{98}\text{Cf} \longrightarrow {}^{106}_{42}\text{Mo} + {}^{142}_{56}\text{Ba} + 4 {}^{1}_{0}n$$ B. $$^{238}_{92}U \longrightarrow ^{234}_{90}Th + ^{4}_{2}He$$ C. $${}^{239}_{93}Np \longrightarrow {}^{239}_{94}Pu + {}^{0}_{1}B$$ D. $$^{137m}_{56}$$ Ba $\longrightarrow ^{137}_{56}$ Ba $+ \gamma$ **26.** Gamma decay is represented in which of the following equations? A. $${}^{238}_{92}U \longrightarrow {}^{234}_{90}Th + {}^{4}_{2}He$$ B. $$^{239}_{93}Np \longrightarrow ^{239}_{94}Pu + _{0}^{1}\beta$$ C. $$^{137m}_{56}Ba \longrightarrow ^{137}_{56}Ba + y$$ D. $${}^{14}N + {}^{4}He \longrightarrow {}^{17}O + {}^{1}H$$ - **27.** The attractive forces holding a proton and an electron together are the - A. nuclear and electromagnetic forces. - B. gravitational and nuclear forces. - gravitational, electromagnetic, and nuclear forces. - D. electromagnetic and gravitational forces. - 28. In the nuclear reaction $$^{14}_{7}N + ^{4}_{2}He \longrightarrow ^{17}_{8}O + X$$ the letter X represents ## THE HEART OF MATTER ## **Skill-Centered Module Test** - Go to station #1 and, using the centimeter ruler provided, determine the distance between the two lines drawn on the piece of masking tape. Record your answer at the bottom of your answer sheet next to #1. - 2. Which graph (below) represents the given data for the decay of a radioactive sample? | Activity (cpm) | Time (h) | |----------------|-----------------| | 199 | 0 | | 81 | 2 | | 66 | 4 | | 53 | 6 | | 43 | 8 | | 35 | , 10 | | 21 | ¹ 15 | - 3. By not subtracting background activity from sample radioactivity readings, the largest error will be in samples where - A. the sample has high activity. - B. the sample has low activity readings. - C. the scale multiplication factor is one. - D. only half-thickness and half-life values are being determined. - By using the following data, determine the distance of the detector from the source if the detector reads 64 cpm. The distance is - A. 6 cm. - C. 10 cm. - B. 8 cm. - D. 12 cm. | Counts/min | Detector Distance from Source | |------------
-------------------------------| | 1024 | 2 cm | | 254 | 4 cm | | 16 | 16 cm | - 5. Go to station #5 and, using the radiation detector provided, measure the activity of the sample taped to the counter top. Record your answer on the bottom of your answer sheet next to #5. Turn off the radiation detector when finished. - 6. If a reading were taken every 15 seconds, how much time elapsed when the following data were collected? - A. 2.00 min - C. 1.50 min - B. 1.25 min - D. 1.75 min | Rea | ading | срп | |-----|-------|-----| | 0 | | 150 | | 1 | | 100 | | 2 | | 80 | | 3 | | 60 | | 4 | | 50 | | 5 | | 40 | - The activity shown on the meter pictured below is - A. 280 cpm. - C. 40 cpm. 35 - B. 400 cpm. - D. 28 cpm. **8.** Using the graph below, determine the half-life of the sample. The half-life is A. 6.5 h. C. 12.0 h. B. 5.5 h. D. 5.0 h. - **9.** When measuring the half-thickness of a sample as you did in this module, which of the following would *not* be a probable source of error? - A. not subtracting background activity from sample activity - B. not having metal plates of uniform thickness - C. not multiplying scale reading by the multiplication factor if the scale is changed - D. not having enough metal plates (thickness) to reduce activity to zero **10.** Using the graph (below), determine the half-thickness of lead. The half-thickness is A. 55 cm. C. 100 cm. B. 250 cm. D. 175 cm. ## **Materials List** *Quantity is based on six teams of five students each. Adjust for other groupings. #### **NONEXPENDABLE ITEMS** | ltem . | Experiment | Amount | |--|--------------------|-----------------| | Aluminum sheets (5 cm \times 5 cm \times 0.1 cm) | 36 | 18 sheets* | | Balance | 32, 42 | 1 | | Beaker, 20-cm ³ | 28, 32 | 6* | | Beaker, 400-cm ³ | 42 | 6* | | Bottle, plastic squeeze | 13, 28 | 6* | | Clamps, test-tube | 9, 36 | 12* | | Copper sheets (5 cm \times 5 cm \times 0.1 cm) | 36 | 18 sheets* | | Lead sheets (5 cm \times 5 cm \times 0.1 cm) | 36 | 60 sheets* | | Planchets (aluminum foil) | 13 | 25 per | | • | | group | | Radiation detector | 9, 13, 28, 32, 36, | | | · | 38, 42 | See note | | Radioactive sample tape | 9 | 1 roll | | Radioactive source (MINIGENERATOR) | 9, 13, 22, 28, 32, | | | , | 36, 38, 42 | See note | | Ring stands | 9, 36 | 6* | | Rubber gloves | 9, 13, 28, 36, 42 | 6 pairs* | | Ruler, centimeter | 9, 36 | 6* ['] | | Scissors | 42 | 6* | | Watch or clock (with second hand) | 32 | 6* | #### **EXPENDABLE ITEMS** | ltem . | Experiment | Amount | |--|------------|----------------------| | Film, Polaroid type 57 (black and white, speed 3000) | 22 | 6 sheets* | | Film holder (Polaroid type 545) | 22 | 1 | | Graph paper, linear | 4, 9, 13, | 1 or 2 | | • | 28, 36 | pads | | Graph paper, semilog (optional) | 28, 36 | 1 pad | | Hydrochloric acid, conc. | 13, 28 | 7 cm ³ * | | Phosphorus solution, ³² P (10 μCi/5 cm ³) | 42 | 15 cm ³ * | | Plants, potted | 42 | 6* | | Plastic wrap | 42 | 1 roll | | Potassium chloride | 32 | 60 g* | | Sodium chloride | 13, 28 | 20 g* | | Sources of radioactivity | 38 | See N-38 | Note: Quantities required will depend on the number of MINIGENERATORS and/or detectors available to the class. MINIGENERATORS are manufactured by Redco Science Inc., Danbury, CT 06810. Redco also sells a MINIGENERATOR Nucleonics Kit, which contains two MINIGERATORS, lead plates, copper plates, and other chemicals for further work with radioactivity. See Teaching The Heart of Matter in this teacher's guide for detailed advice concerning laboratory options. It is assumed in listing quantities here that six MINIGERATORS and six radiation detectors are available for six teams of five students each in a class of thirty. ## Acknowledgments #### **IAC Test Teachers** Linwood Adams, Bowie High School, Prince George's County, MD Thomas Antonicci, Archbishop Curley High School, Baltimore, MD Nicholas Baccala, Milford Mill High School, Baltimore County, MD Rosemary Behrens, Bethesda-Chevy Chase High School, Montgomery County, MD Virginia Blair, Holton-Arms School, Bethesda, MD Ethyl duBois, Crossland and Oxon Hill High Schools, Prince George's County, MD Sally Buckler, High Point High School, Prince George's County, MD Therese Butler, Bowie High School, Prince George's County, MD Kevin Ćastner, Bowie High School, Prince George's County, MD Robert Cooke, Kenwood High School, Baltimore County, MD Wilmer Cooksey, Woodrow Wilson High School, Washington, DC Frank Cox, Parkville High School, Baltimore County, MD Richard Dexter, John F. Kennedy High School, Montgomery County, MD Elizabeth Donaldson, John F. Kennedy High School, Montgomery County, MD Clair Douthitt, Chief Sealth High School, Seattle, WA Lawrence Ferguson, Milford Mill High School, Baltimore County, MD Harry Gemberling, DuVal and Eleanor Roosevelt High Schools, Prince George's County, MD Alan Goldstein, Laurel High School, Prince George's County, MD Marjorie Green, McLean High School, Fairfax County, VA William Guthrie, Parkdale High School, Prince George's County, MD Laura Hack, Annapolis High School, Annapolis, MD Margaret Henderson, Fort Hunt High School, Fairfax County, VA Martina Howe, Bethesda-Chevy Chase High School, Montgomery County, MD Glendal Jenkins, Surrattsville High School, Prince George's County, MD Martin Johnson, Bowie High School, Prince George's County, MD Harold Koch, Southwest High School, Minneapolis, MN Jane Koran, Arundel High School, Anne Arundel County, MD Marilyn Lucas, Euclid High School, Euclid, OH David McElroy, Albert Einstein High School, Montgomery County, MD Marilu McGoldrick, Wilde Lake High School, Howard County, MD John Malek, Meade High School, Ft. Meade, MD Robert Mier, Bowie and Eleanor Roosevelt High Schools, Prince George's County, MD George Milne, Oxon Hill High School, Prince George's County, MD David Myers, Crossland High School, Prince George's County, MD George Newett, High Point High School, Prince George's County, MD Daniel Noval, Patapsco High School, Baltimore County, MD M. Gail Nussbaum, Northwestern High School, Prince George's County, MD Elena Pisciotta, Parkdale High School, Prince George's County, MD Andrew Pogan, Poolesville High School, Montgomery County, MD Charles Řaynor, Dulaney High School, Baltimore County, MD Rosemary Reimer Shaw, Montgomery Blair High School, Montgomery County, MD E. G. Rohde, Academy of the Holy Names, Silver Spring, MD Doris Sandoval, Springbrook High School, Montgomery County, MD Earl Shaw, Damascus High School, Montgomery County, MD George Smeller, Robert Peary High School, Montgomery County, MD Howard Smith, Parkville High School, Baltimore County, MD Larry Sobotka, Parkville High School, Baltimore County, MD Roger Tatum, Takoma Academy, Takoma Park, MD Yvette Thivierge, Fairmont Heights High School, Prince George's County, MD Barbara Tracey, Bishop McNamara High School, Forestville, MD Ronald Trivane, Pikesville High School, Baltimore County, MD Jeanne Vaughn, Governor Thomas Johnson High School, Frederick County, MD Drew Wolfe, Randallstown High School, Baltimore County, MD Pauline Wood, Springbrook High School, Montgomery County, MD James Woodward, Walt Whitman High School, Montgomery County, MD Clement Zidick, Dimond and Wasilla High Schools, Anchorage, AK #### IAC 1978 Revision Teacher Consultants Robert Andrews, Bothell High School, Bothell, Washington; Minard Bakken, The Prairie School, Racine, Wisconsin; Ervin Forgy, J. I. Case High School, Racine, Wisconsin; Margaret Henley, Kennedy High School, Granada Hills, California; Bernard Hermanson, Sumner Community Schools, Sumner, Iowa; Merlin Iverson, Mason City High School, Mason City, Iowa; Harold Koch, Southwest High School, Minneapolis, Minnesota; Philippe Lemieux, Lincoln-Sudbury Regional High School, Acton, Massachusetts; Robert Sherwood, New Palestine High School, New Palestine, Indiana; Kenneth Spengler, Palatine High School, Palatine, Illinois; David Tanis, Holland Christian High School, Holland, Michigan; Dale Wolfgram, Grand Blanc High School, Grand Blanc, Michigan; Clement Zidick, Dimond and Wasilla High Schools, Anchorage, Alaska ### Index Accelerators, 44 Gamma decay, 41 Radiation, 50-58 Activation analysis, 58 Gamma radiation (rays), 18, in consumer products, 57 Alpha decay, 43-44 detection of, 18-21, 56 51 - 55Antiparticle, 13 Generator, Van de Graaff, 18 effects, 56 Atomic mass unit, 13 Gravity, 31 in the environment, 50-51 Atomic number, 13 gamma, 18 Half-life, 40-44, 42-43 Radioactive dating, 45-46 Beta decay, 41-42 Heavy elements, 23, 34-35, Radioactive decay, 14, 40-47 Big bang theory, 30-31 49-50 Radioactive tracers, 51, Binding energy, 23 Helium burning, 32-33 55-56 Burning Hydrogen burning, 31-32 Radioactivity, 40, 56 helium, 32-33 Radioautography, 35-36 hydrogen, 31-32 Island of stability, 43-45 Reactors, 59 Isobars, 41-42 Red giant stars, 32-33 Carbon-Nitrogen-Oxygen Isoelectronic, 22 Rem, 50-51 cycle, 32 Isotope dilution, 55 r-process, 34-35 Conservation laws, 16 Isotopes, 24 Sea of nuclear instability, 23-Dating, radioactive, 45-46 Main sequence stars, 31 Decay, 40-47 Solar system, elements in, Matter, properties of, 12-20 alpha, 43-44 Miniexperiments 22 - 28beta, 41-42 radioactive decay, 14 Spontaneous fission, 44 gamma, 41 radioautography, 35-36 s-process, 36-37 negatron, 42 testing for radioactivity, 56 Star(s), 31-32, 34-35 positron, 42 main sequence, 31 radioactive, 14, 40-47 Negatron decay, 42 red giant, 32-33 Nuclear fission, 35-37, 44 Stellar nucleosynthesis, 32-Electromagnetic force, 15, Nuclear force, 15, 17, 23 17 - 18Nuclear fusion, 63 Superheavy elements, 23, Element(s), 12, 28, 49-50 Nuclear power, 59-63 34-35, 49-50 heavy, 23 and the environment, synthesis of, 34-35 origin of, 33-35 59-63 Superheavy-ion accelerators, superheavy, 12, 23, 49-50 Nuclear reactions, 16-17, transuranium, 49-50 32 - 33Experiments Nuclear reactor, 59 Theory chemical
behavior of Nucleon(s), 12 big bang, 30-31 nuclides, 24-28 closed-shell configurations Thermonuclear detecting radiation, 18-21 for, 23-24 explosion, 34-35 half-life, 42-43 pairing effect of, 41 reactions, 32 penetrating power of Nucleosynthesis, 30-37 Tracers, 51 gamma radiation, 51-55 explosive, 33 in agriculture, 56-57 radiation in plants, 57 stellar, 32-34 in medicine, 56 radioactive decay, 46-47 Nuclides, 22 Transmutation, 24 Explosive nucleosynthesis, metastable, 41 Transuranium elements, 33-34 49-50 Particle accelerators, 18 Fission, 35-37, 44 **Particles** Van de Graaff generator, 18 Force(s), 15 fundamental, 12-14 electromagnetic, 15, 17-18 table of, 13 X rays, 51 nuclear, 15, 17, 23 Peninsula of stability, 23 Fundamental particles, 12-14 Positron decay, 42 Fusion, 63 reactions, 32 p-process, 37 Pulsars, 35 # **Table of International Relative Atomic Masses*** | | | | | • | _ | | | |--------------------|-----------|------------------|----------------|--------------------|----------|------------------|-----------------| | Element | Symbol | Atomic
Number | Atomic
Mass | Element | Symbol | Atomic
Number | Atomic
Mass | | Actinium | Ac | 89 | 227.0 | Mercury | Hg | 80 | 200.6 | | Aluminum | Al | 13 | 27.0 | Molybdenum | Mo | 42 | 95.9 | | Americium | Am | 95 | (243)** | Neodymium | Nd | 60 | 144.2 | | Antimony | Sb | 51 | 121.8 | Neon | · Ne | 10 | 20.2 | | Argon | Ar | 18 | 39.9 | Neptunium | Np | 93 | 237.0 | | Arsenic | As | 33 | 74.9 | Nickel | Ni | 28 | 58.7 | | Astatine | At | 85 | (210) | Niobium | Nb | 41 | 92.9 | | Barium | Ba | 56 | 137.3 | Nitrogen | N | 7 | 14.0 | | Berkelium | Bk | 97 | (247) | Nobelium | No | 102 | (259) | | Beryllium | Be | 4 | 9.01 | Osmium | Os | 76 | `190 <u>.</u> 2 | | Bismuth | Bi | 83 | 209.0 | Oxygen | 0 | 8 | 16.0 | | Boron | В | 5 | 10.8 | Palladium | Pd | 46 | 106.4 | | Bromine | Br | 35 | 79.9 | Phosphorus | Р | 15 | 31.0 | | Cadmium | Cd | 48 | 112.4 | Platinum | Pt | 78 | 195.1 | | Calcium | Ca | 20 | 40.1 | Plutonium | Pu | 94 | (244) | | Californium | Cf | 98 | (251) | Polonium | Po | 84 | (209) | | Carbon | С | 6 | 12.0 | Potassium | · K | 19 | 39.1 | | Cerium | Ce | 58 | 140.1 | Praseodymium | Pr | 59 | 140.9 | | Cesium | Cs | 55 | 132.9 | Promethium | Pm | 61 | (145) | | Chlorine | CI | 17 | 35.5 | Protactinium | Pa | 91 | 231.0 | | Chromium | Cr | 24 | 52.0 | Radium | Ra | 88 | 226.0 | | Cobalt | Co | 27 | 58.9 | Radon | Rn | 86 | (222) | | Copper | Cu | 29 | 63.5 | Rhenium | Re | 75 | 186.2 | | Curium | Cm | 96 | (247) | Rhodium | Rh | 45 | 102.9 | | Dysprosium , | Dy | 66 | 162.5 | Rubidium | Rb | 37 | 85.5 | | Einsteinium | Es | 99 | (254) | Ruthenium | Ru | 44 | 101.1 | | Erbium | Er | 68 | 167.3 | Samarium | Sm | 62 | 150.4 | | Europium | Eu | 63 | 152.0 | Scandium | Sc | 21 | 45.0 | | Fermium | Fm | 100 | (257) | Selenium | Se | 34 | 79.0 | | Fluorine | F | 9 | 19.0 | Silicon | Si | 14 | 28.1 | | Francium | Fr | 87 | (223) | Silver | Ag | 47 | 107.9 | | Gadolinium | Gd | 64 | 157.3 | Sodium | Na | 11 | 23.0 | | Gallium | Ga | 31 | 69.7 | Strontium | Sr | 38 | 87.6 | | Germanium | Ge | 32 | 72.6 | Sulfur | S | 16 | 32.1 | | Gold | Au | . 79 | 197.0 | Tantalum | Ta | 73 | 180.9 | | Hafnium | Hf | 72 | 178.5 | Technetium | Tc | 43 | (97) | | Helium | He | 2 | 4.00 | Tellurium | Te | 52
65 | 127.6 | | Holmium | Но | 67 | 164.9 | Terbium | Tb | 65 | 158.9 | | Hydrogen | H | 1 | 1.008 | Thallium | TI
Th | 81 | 204.4 | | Indium | <u>In</u> | 49
50 | 114.8
126.9 | Thorium
Thulium | Tm | 90
69 | 232.0
168.9 | | lodine |
 - | 53 | | | | | | | Iridium
Iron | lr
Fe | 77 -
26 | 192.2
55.8 | Tin
Titanium | Sn
Ti | .50
22 | 118.7
47.9 | | Krypton | Fe
Kr | 26
36 | 83.8 | Tungsten | w | 74 | 183.8 | | • • | | 57 | 138.9 | Uranium | Ü | 92 | 238.0 | | Lanthanum | La
Lr | 103 | | Vanadium | v | 23 | 50.9 | | Lawrencium
Lead | Lr
Pb | 82 | (260)
207.2 | Xenon | v
Xe | 23
54 | 131.3 | | Lithium | Li | 3 | 6.94 | Ytterbium | Yb | 70 | 173.0 | | Lutetium | Lu | 71 | 175.0 | Yttrium | Y | 39 | 88.9 | | Magnesium | Mg | 12 | 24.3 | Zinc | Żn | 30 | 65.4 | | Manganese | Mn | 25 | 54.9 | Zirconium | Zr | 40 | 91.2 | | Mendelevium | Md | 101 | (258) | 2.1001110111 | | -,0 | J 1.E | | MICHAGICAIMIII | IVIU | 101 | (200) | | | | | ^{*}Based on International Union of Pure and Applied Chemistry (IUPAC) values (1975). ^{**}Numbers in parentheses give the mass numbers of the most stable isotopes. | | ار | | _ | _ | | _ | | Γ | _ | | | _ | | | _ | | | _ | | | | ·¬ | |-----------------------|---------------|------|----------|------|-------------|----------|----------------|------|---------|-------------------------|------|----------|-----------------|-------|------------|------------------|-------|------------|-----------------|------------|--------------|------------------| | | VIIIA | 4.00 | H | 2 | 20.2 | Ž | Neon
10 | 39.9 | Ā | Argon
18 | 83.8 | <u> </u> | Krypton
36 | 131.3 | Xe | Xenon
54 | (222) | 뜐 | Radon
86 | | | - | | [
 | _ | _ | | VIIA | 19.0 | L | Fluorine
9 | 35.5 | <u></u> | Chlorine
17 | 6.67 | Ā | Bromine
35 | 126.9 | _ | lodine
53 | (210) | At | Astatine
85 | | | -
-
-
- | |

 | | | | VIA | 16.0 | 0 | Oxygen
8 | 32.1 | IJ | Sulfur
16 | 0.67 | Se | Selenium
34 | 127.6 | _ | Tellurium
52 | (509) | 6 | Polonium
84 | - - | _ | ;
- | |
 | | | | ۸A | 14.0 | z | Nitrogen
7 | 31.0 | • | Phosphorus Sulfur
15 | 74.9 | As | Arsenic
33 | 121.8 | Sb | Antimony
51 | 209.0 | ā | Bismuth
83 | | | -
-
- | | 1 | | | | ١٧ | 12.0 | ပ | Carbon
6 | 28.1 | ï | Silicon
14 | 72.6 | ge
Ce | Germanium
32 | 118.7 | S | Tir
50 | 207.2 | D | Lead
82 | - - | | ;
 | | ; | | | | Η | 10.8 | 8 | Boron
5 | 27.0 | A | Aluminum
13 | 2.69 | Ca | Gallium
31 | 114.8 | 2 | Indium
49 | 204.4 | F | Thatlium
81 | | . _ - | ;
- J | | j
 | | | | | | | | | | 8 | 65.4 | Zn | Zinc
30 | 112.4 | <u>გ</u> | Cadmium
48 | 200.6 | 5
H | Mercury
80 | | |

 | | į
Į | | | | | | | | | | <u>@</u> | 63.5 | 30 | Copper
29 | 107.9 | Ag | Silver
47 | 197.0 | Au | Gold
79 | | |
 - | |

 | | | | ŗ | | | | ล | | † / | 58.7 | Ż | Nickel
28 | 106.4 | Pd | Palladium
46 | 195.1 | ĭ | Platinum
78 | | . _ . | ;
 | | 1.008 | Hydrogen
1 | | | | atomic mass | loqi | name | | | - VIIIB | 58.9 | ပိ | Cobalt
27 | 102.9 | 묎 | Rhodium
45 | 192.2 | _ | Iridium
77 | | | i

 | | S | | • | | | \vdash | + | + | 1 | | \ | 55.8 | Fe | iron
26 | 101.1 | B E | ₽. 4
14 | 190.2 | 0 8 | Osmium
76 | | |

 - | | EMENTS | | | | | 200.6- | 5
I | Mercury-80 | | | VIIB | 54.9 | 2 | Manganese
25 | (26) | 10 | Technetium
43 | 186.2 | Re | Rhenium
75 | | |

 - | | | | | | | | | | | | Ν | 52.0 | Ç | Chromium
24 | 95.9 | Š | Molybd'm
42 | 183.8 | 3 | Tungsten
74 | | ++ | 106
106
1 | | |

 | | | | | | | | | ΛB | 50.9 | > | Vanadium
23 | 92.9 | Ž | Niobium
41 | 180.9 | E | Tantalum
73 | | ++ | 105 | | SLE O |

 | | | | | | | | | IVB | 47.9 | ï | Titanium
22 | 2 | Z | _ | 178.5 | Ħ | Hafnium
72 | | ++ | 104 | | C TAE |

 | | | | | | | | | B | 45.0 | Sc | | _ | > | Yttrium
39 | | L a | Lanthanum
57 | (227) | Ac | Actinium
89 | | NODIE |

 | | | Ύ | 9.01 | Be | Beryllium
4 | 24.3 | Z | Magnesium
12 | | e, | | 9 | Ş | | | Ba | | 226.0 | _ | Radium
88 | | PERIODIC TABLE OF THE | _
 | | | ₹ | 6.94 | 7 | Lithium | 3.0 | a | | 39.1 | | Potassium
19 | 5. | 8 | | | Cs | | (223) | | Francium
87 | | CKIC | <u></u> | 140.1 | 140.9 | 144.2 | 144.2 (145) | 150.4 | 152.0 | 157.3 | 158.9 | 162.5 164.9 167.3 168.9 173.0 175.0 | 164.9 | 167.3 | 168.9 | 173.0 | 175.0 | |---------|--------------|------------------|-----------------|---|----------------|----------------|----------------------------|------------------|---|-------------|--------------|---------------|-----------------|----------------| | * | Ç | 4 | P | F | ES | Pm Sm Eu | QT P5 | 2 | 2 | £ | Ē | E | Tm | 7 | | <u></u> | Cerium
58 | Praseody'm
59 | Neodymium
60 | Neodymium Promethium Samarium Europium Gadolinium Terbium 60 61 62 63 64 65 | Samarium
62 | Europium
63 | Gadolinium
64 | Terbium
65 | Dysprosium Holmium
66 67 | | Erbium
68 | Thulium
69 | Ytterbium
70 | Lutetium
71 | | יים ו | 32.0 | 231.0 | 238.0 | 237.0 | (242) | (243) | (245) | | (251) | (254) | (254) | (256) | (254) | (257) | | * | F | 4 | | 2 | 4 | | Am Cm Bk | | ŭ | E S | Æ | DW C | Ŷ | Ľ | | | Thorium | Protactinium | ium Uranium | tunium | Plutonium | Americium | Americium Curium Berkelium | Berkelium
0.7 | Californium | Einsteinium | Fermium | Mendel'm | elium | Lawrencium | | | 96 | 9. | | 33 | 45 | n | S | 'n | 8 | S | 3 | - | 30 | 2 | †The most stable known isotopes are shown in parentheses. ‡The discovery of elements 104, 105, and 106 has been claimed by both American and Soviet scientists. The Americans have suggested the name *rutherfordium* and *hahnium* for 104 and 105; the Soviets have suggested the names *kurchatovium* and *nielsbohrium* for these same elements. No name has yet been proposed for element 106. ## U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) | | for The Heart of Matter: A Nuclear Che | emistry Module |
---|--|--| | uthor(s): Vic Viola and R | ohart Uaarla | · | | ithor(s): Vic Viola and R | obert Hearie | | | orporate Source: | | Publication Date: | | Chemistry Associ | ciates of Maryland, Inc. | 1980 | | REPRODUCTION R | ELEASE: | | | nounced in the monthly abstract journa
produced paper copy, and electronic me
each document, and, if reproduction r | as possible timely and significant materials of interest of the ERIC system, Resources in Education (RIE), are edia, and sold through the ERIC Document Reproduction elease is granted, one of the following notices is affixed and disseminate the identified document, please CHEC | usually made available to users in microfiche
Service (EDRS). Credit is given to the source
to the document. | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will be affixed to all Level 2A documents | The sample sticker shown below will be affixed to all Level 2B documents | | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | IN ON OF THE CENTER (ENG) | 2A | 2B | | Level 1 | Level 2A | Level 2B | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only | Check here for Level 2B release, permitting reproduct and dissemination in microfiche only | | . If per | Documents will be processed as indicated provided reproduction qualission to reproduce is granted, but no box is checked, documents will be | | | indicated above. Reproduction from | ces Information Center (ERIC) nonexclusive permission the ERIC microfiche or electronic media by persons copyright holder. Exception is made for non-profit repro | other than ERIC employees and its system | University of Mary (and College Parti, MD Date: 4 - 23 -03 Telephone: E-Mail Address: